
Department of Recreational Sports

Operations Associate
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 strengthen the University by providing quality recreational and educational opportunities that foster healthy living.
Definition and Purpose:
The Operations Associate reports to the Senior Assistant Director, Recreation Operations and Student Initiatives/Senior Operations Associate and is responsible for the overall supervision of the facilities, participants, programs, and staff for the Department of Recreational Sports. Recreation Operations Associates work as paraprofessional staff representing the Recreation Operations, Events and Student Initiatives Administrative Team and other Department administrative staff in Recreational Sports facilities, and assuming managerial responsibility for the Department of Recreational Sports facilities and programs during non-business (8am-5pm Monday through Friday) hours. They are the leadership link between Department programs, facilities and administrative staff and are expected to foster an environment of teamwork and collaboration among all student staff and programs. Recreation Operations Associates have a high level of responsibility to ensure that all programs and facilities are operated according to Department risk management standards and program/area specific policies, guidelines and expectations. Staff will also work at McAlexander Fieldhouse during all hours of operation.
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:
· Act as a Recreational Sports paraprofessional staff during non-business hours with an extensive knowledge of the Department and all its programs.

· Ensure that the buildings and activity areas are opened, closed and operated according to Department risk management procedures.

· Provide effective, knowledgeable support to all staff and program areas within the Department of Recreational Sports.
· Manage all aspects of McAlexander Fieldhouse including entry, equipment checkout, participant management and emergency management
· Mentor, develop and support staff to achieve excellence in their work and outside of work.
· See that all part-time personnel are present and at their assigned area as scheduled.

· Serve as the primary support for all student staff and programs during non-business hours.

· Be familiar with all aspects of the buildings, programs, policies, and procedures to facilitate efficient operation.

· Respond to questions, problems, complaints and suggestions as given by participants and personnel.

· Compile daily use statistics, staff and facility reports, and document all injuries and incidents.

· Take regular tours of all facilities to check in with all student personnel, looking for facility malfunctions, safety hazards, improper departmental operations, and maintaining participant counts in specified areas. Document and report as needed.

· Respond to injuries and assist in immediate first aid and proper emergency procedures.

· Take responsibility for all keys to all doors in the Department of Recreational Sports buildings.

· During major emergencies take primary responsibility for management of the situation, notify all persons in the affected facilities and other campus departments if necessary and direct evacuation of the facility.

· Assist other staff areas with the preparation and operation of their program area as needed.
· Ensure set up and take down special event equipment as needed.
· Perform student evaluations and recommendations for merit increases.

· Other Duties as assigned.
Preferred Work and Extracurricular Experience:
· Previous supervisory and/or leadership experience.

· Commitment to personal and professional development, student development and leadership.

· Awareness of safety concerns and risk management.

· Ability to provide positive customer service and conflict resolution.

· Awareness of and appreciation for individual uniqueness and diversity.

· Excellent oral and written communication skills.

· Ability to operate independently within DRS standards of conduct and professional expectations, and to hold others accountable.

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

Certifications:
First Aid, CPR/AED for the Healthcare Provider and DRS Bloodborne Pathogens certifications will be required before employment begins.

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. This position must be able to work early mornings, late evenings and weekends.
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.

Note:
Successful candidates for this position are professional, dedicated, energetic and enjoy working with a variety of people and environments. They are strong role models, able to articulate the value of Recreational Sports to the University and carry out its mission and vision. They are committed to the ideals of professional and high quality operations of all facilities and programs within the Department of Recreational Sports. They possess excellent staff leadership skills, are able to motivate staff to achieve their best, have superb conflict resolution and public relations skills and respond quickly and effectively in emergency situations. They are reliable, self-motivated, have an exceptional work ethic, demonstrate excellent communication skills and work well with minimum supervision.
[image: image1.jpg]YR

[image: image1.jpg]

