
CARLETON UNIVERSITY
Position Description

__
Position Title:
 Campus Safety Officer
Reports To:

 Shift Manager
Department :
 University Safety

__
Position Summary:

Campus Safety Officers are security guards licensed under the Ontario Private Security and Investigative Services Act, 2005

Under the general supervision of the Shift Manager, the Campus Safety Officer is a member of a team of public safety specialists responsible for providing personal safety for members of the university community in a courteous, helpful and professional manner. This position provides a highly visual deterrent to campus crime while protecting the property and assets of the university.
Primary Duties Performed:
· respond to calls for service as directed to ensure the safety and security of the community;
· conduct proactive patrols of the campus buildings and grounds and provide an appropriate response where required;
· provide security for persons, buildings and assets of the university through a variety of security techniques and methods;
· provide general traffic management duties;
· enforce federal, provincial, and municipal statutes under their authority as a licensed security guard;
· enforce appropriate university regulations and policies including but not limited to parking and traffic regulations;
· attend court as required, provide testimony, and conduct oneself in a manner as directed by policy;
· initiate, assist and implement problem solving strategies within scope of responsibility;

· assist in promoting crime prevention programs;

· foster, develop and maintain rapport with community members and internal and external partners;

· provide constant, clear, effective, and accurate communication with Shift Managers with respect to major issues, investigations, projects and activities;

· liaise regularly with other personnel throughout the department, and undertake efforts to keep all team members informed by openly and actively sharing all relevant information;

· as per policy, ensure all notebooks, reports, and court briefs are completed within specified timeframes;

· perform the duties of a dispatcher when required; and

· perform other duties as required or directed

Education:

a. Minimum of formal education required:

A University degree, a Community College diploma in Police Foundations or the successful completion of the Basic Constables Training from the Ontario Police College (or equivalent provincial or federal institution)
b. Minimum of continuing study required:

· maintain their status as a security guard licensed under the Ontario Private Security and Investigative Services Act, 2005, by taking courses and testing as required;
· successfully complete annual use of force requalification as per the agreement with the Ottawa Police Services Board by taking courses;
· obtain and/or maintain appropriate first aid, CPR and AED certification by taking courses; and

· attend seminars, workshops and on-line training courses and an on-going review of books and journals to stay current with law enforcement, public safety and crime prevention strategies and standards.
c. Certification required:

· must possess a valid security guard licences as defined in the Ontario Private Security and Investigative Services Act, 2005; and
· must have successfully completed the ATS for Special Constables (subject to interview, psychological and cognitive testing process and criminal records check by Ottawa Police Service).
· must possess a valid Lifesaving Society/St. Johns Ambulance/Heart and Stroke Foundation first aid certificate (standard level) with CPR level C (not expiring for at least one year from the application date).
Work Experience:

Minimum of relevant work experience required:

Five (5) years’ experience in a full-time corporate/industrial security role or law enforcement position in the private or public sectors.

Knowledge and Skill Requirements:

The position requires the incumbent to possess knowledge and skills related to the provision of services that will ensure the safety and security of the campus community.

The incumbent:

· requires a thorough knowledge and understanding of the Criminal Code of Canada and Provincial Statutes. The ability to recognize a "breach of peace" is also required;
· is expected to remain current in new and amended legislation that is pertinent to the position;
· must have an understanding and knowledge of the concepts and application of community based policing model;
· must have administrative and organization skills, with the ability to prioritize their work to complete work within prescribed deadlines;

· must have the ability to interact and transfer information within a team environment as well as instruct when and where required in areas of expertise;
· must possess excellent conflict resolution and negotiation skills.

· demonstrate good judgment in enforcing university regulations and security policies and practices, while maintaining confidentiality in law enforcement and/or security matters;
· be able to communicate effectively both orally and in writing - through security reports, complaint and witness statements, and in assisting and providing general information to the university community and visitors while demonstrating attention to detail;

· must possess a high degree of tact and diplomacy dealing with the university community under a variety of difficult situations. This position requires the incumbent to provide helpful general information to the community and in other situations when "instructions" may have to be given to violators of university regulations;

· within any given situation, responds in a composed, self-assured manner in order to accurately and efficiently assess/resolve the problem, bearing in mind safety concerns at all times;
· be self-motivated and work without direct supervision;

· show initiative performing daily duties and identifying and solving problems;

· must demonstrate sensitivity toward the cultural diversity of the campus community;
· understand the principles of service excellence; and

· must be able to operate a patrol vehicle safely and within standards, including maintaining a valid Ontario or Quebec Provincial Driver’s License.
General:

· an appropriate level of physical fitness must be maintained in order to perform assigned duties.

· the incumbent is required to work hours commensurate with a twelve (12) hour shift schedule in order to meet operational requirements of the department, rotating between days and nights (including weekends and statutory holidays).
· an "oath of confidentiality" is required of the incumbent pursuant to Section 29(1) of the Municipal Freedom of Information and Protection of Privacy Act.
· Campus Safety Officers holding continuing or term positions are expected to achieve Special Constable status during their probationary period.
	Job or Position Title: Campus Safety Officer /Special Constable
	Position Number
	Date form Completed

July 17, 2014

	Regular Hours of Work / Day:

12 hours
	Number of hours / week:

40 Average
	Department Representative: Al Burns

	
	
	Human Resources Representative: Greg Bugler

	1)

During a regular work day, the employee must (circle the number of hours and indicate if intermittent [I] or constant [C] for each activity):
	2)

Mental Factors (simple [S] or complex [C])

	Sitting
	0
	1
	2
	3
	4
	5
	6
	7
	8 hours
	I
	
	Reading
	S
	Analysing
	C

	Standing
	0
	1
	2
	3
	4
	5
	6
	7
	8 hours
	I
	
	Writing
	S
	Instructing
	S

	Walking
	0
	1
	2
	3
	4
	5
	6
	7
	8 hours
	I
	
	Following instructions
	C
	Problem Solving
	C

	Driving /

Operating
	0
	1
	2
	3
	4
	5
	6
	7
	8 hours
	I
	
	Memorization
	C
	Decision Making
	C

	Bending
	0
	1
	2
	3
	4
	5
	6
	7
	8 hours
	I
	
	Judgement
	C
	Supervising
	N/A

	Stretching
	0
	1
	2
	3
	4
	5
	6
	7
	8 hours
	I
	
	
	

	3)

Operating Machinery

	Type of Machinery: 1. Vehicle/cont 2. ASP (Baton)
 3. Hand-cuffs 4. Bicycle
 5. Boosting
	(Never

	(Occasionally

2, 3, 5
	(Frequently

1, 3
	(Continuously

	4)

Job Requirements
	
	5)

Lifting Requirements

	
	
	 Never
	Occasionally
	Frequently
	Continuous

	(
	Squatting
	 I
	Up to 10 lbs
	(
	(
	(
	(

	(
	Kneeling
	 I
	11 to 24 lbs
	(
	(
	(
	(

	(
	Bending
	 I
	25 to 34 lbs
	(
	(
	(
	(

	(
	Twisting
	 I
	35 to 50 lbs
	(
	(
	(
	(

	(
	Reaching
	 I
	51 to 74 lbs
	(
	(
	(
	(

	(
	Crawling
	 I/C
	75 to 100 lbs
	(
	(
	(
	(

	(
	Ladder Climbing
	 I/C
	Above 100 lbs
	(
	(
	(
	(

	((
	Stair Climbing

Working at heights
	 I

 I
	6)

Carrying Requirements

	(
	Walking on rough ground
	 I
	Up to 10 lbs
	(
	(
	(
	(

	(
	Exposure to noise
	 I
	11 to 24 lbs
	(
	(
	(
	(

	(
	Exposure to heat or cold
	 I
	25 to 34 lbs
	(
	(
	(
	(

	(
	Exposure to dust, fumes or gases
	 I
	35 to 50 lbs
	(
	(
	(
	(

	(
	Exposure to high humidity
	 I
	51 to 74 lbs
	(
	(
	(
	(

	(
	Repetitive movements
	 I
	75 to 100 lbs
	(
	(
	(
	(

	(
	Working above shoulder
	 I
	Above 100 lbs
	(
	(
	(
	(

	((
	Working below shoulder

Bullet Resistant Vest
	 I

 C
	7)

Pushing Requirements

	(
	Duty Belt
	 C
	Up to 10 lbs
	(
	(
	(
	(

	
	
	
	11 to 24 lbs
	(
	(
	(
	(

	(
	Break Requirements
	RP
	25 to 34 lbs
	(
	(
	(
	(

	(Regular [R] or Must be replaced [RP])
	35 to 50 lbs
	(
	(
	(
	(

	
	
	
	51 to 74 lbs
	(
	(
	(
	(

	
	
	
	75 to 100 lbs
	(
	(
	(
	(

	
	
	Above 100 lbs
	(
	(
	(
	(

	Remarks: Bicycling members spend approximately ½ of a 12 hour shift on a bike __ __

HR Feb 15 2006

W:\PENBEN\FORMLETS\Physical Demand Analysis.doc

