
Department of Recreational Sports

Safety Staff (Instructor & Auditor)

The Department of Recreational Sports at Oregon State University is committed to achieving excellence through cultural diversity and actively encourages applications from women, persons of color, and individuals from other underrepresented groups. Interview questions will be developed based on the information in this job description. This position is available to individuals that demonstrate exceptional leadership skills, understanding of risk management and have maintained clean and positive employee files.

Department of Recreational Sports Mission Statement:

We inspire healthy living by providing quality recreational and educational opportunities for the OSU Community.

Definition and Purpose:
The Safety Staff reports to the Safety Coordinator with daily activity supervised by the Safety Programs Supervisor. The Safety Staff is responsible for response, preparation and instructional activity within Recreational Sports. Duties include but are not limited to Emergency response at events, instruction of courses, first aid kit inspections, AED inspections, and other safety related tasks and projects. This is a demanding position with an emphasis on high level emergency care, customer service, satisfaction and positive relations.

Department of Recreational Sports Employee Expectations:

· Model, promote and consistently enforce policies for the Department of Recreational Sports.

· Maintain written and oral communication with other staff members, supervisors and administrative staff.

· Maintain required certifications.

· Attend orientations sessions, staff meetings and in-service trainings.

· Maintain and promote a safe and fun environment for all participants and staff.

· Provide quality customer service to all patrons.

Position Duties and Responsibilities:

· Understand and apply basic emergency response skills and knowledge. Understand liability concepts and perform duties to eliminate possible questions of negligence. Know and carefully follow the Emergency Action Plan for each facility. Staff may be exposed to blood and/or OPIM while rendering first aid care.
· Demonstrate a commitment to teamwork including but not limited to: participation in the substitution system for work shifts; accurate and timely maintenance of timesheets; adhere to all policies, procedures and regulations of the Department of Recreational Sports; maintain open communication with all Safety Programs staff; follow guidelines and procedures as described by the Safety Coordinator and Safety Supervisors; respond to requests before deadlines; become familiar with and follow all policies and procedures as outlined in the DRS Safety Programs employee manuals; accurately document all activity.
· Maintain clean and professional working conditions including but not limited to: inventory management; wearing approved uniform and being identifiable to all participants; maintain a high level of professionalism with communication and posture; provide positive public relations, program promotion, and policy education to participants pertaining to all department areas and programs; maintain a positive and safe environment.
· Commitment to enhancing personal and professional development.

· Utilize all required equipment for assigned shift. Secure equipment while in transit and use. Clean and prepare equipment for the next use after when finished.
· Successfully complete the Safety job assignment orientations and prerequisites.

· Ability to become and maintain AHA instructor Certification .

· Assist the Department with special projects including reports, phone calls and other assigned duties.
· Assist program participants and facility users, on the phone and in person, with all aspects of the Department of Recreational Sports programs. Make referrals to appropriate areas as necessary. Be knowledgeable of all Recreational Sports and University programs.
· Must be able to lift 30 lbs. Must be able to sit or stand for long periods of time.
· Additional responsibilities may be assigned by the Safety Coordinator.
Preferred Work and Extracurricular Experience:

· Previous customer service experience preferred.

· Demonstrated organizational skills.

· Demonstrated ability to successfully evaluate skills and knowledge

· Excellent written and oral communication skills.

· Awareness and appreciation of individual uniqueness and diversity

· Awareness of safety concerns and risk management issues.

Education:
Must be a currently enrolled system/non-system student.

Certifications:
First Aid, CPR/AED for the Healthcare Provider and DRS Bloodborne Pathogens certifications are required to be eligible for shifts. BLS Instructor Certification (must be able to obtain and maintain). Instructor affiliation with Education For Life (must be able to obtain and maintain).
Period of Employment:
One academic year (contingent employment is dependent upon satisfactory completion of a 30 day probationary period and satisfactory job performance as evaluated by immediate supervisor). 10-20 hours per week. Early morning, late night and weekend hours required.
Compensation:
Student employees are paid an hourly wage consistent with the OSU Student Employment Pay Rate Guidelines. The Department of Recreational Sports identifies pay ranges base upon job duties, level of responsibility and complexity of the work to be performed.

Training Requirements:
Once hired, candidates must report to Dixon Recreation Center for training two weeks prior to the start of Fall Term. Those unable to attend training will not be considered for employment.
[image: image1.jpg]YR

[image: image1.jpg]

