

Harrisonburg-Rockingham Emergency Communications Center

Candidate Information Packet

- HRECC Mission, Values and Goals
- Qualifications
- Application Process
- Salary and Benefits
- Disqualifying Criteria
- Supplemental Information
- Essential Duties and Responsibilities

The Harrisonburg-Rockingham ECC is located at 101-5th Floor,
North Main Street Harrisonburg, VA 22802

Harrisonburg-Rockingham ECC

Mission Statement

The Mission of the Harrisonburg - Rockingham Emergency Communications Center shall be to efficiently and professionally receive emergency calls and dispatch emergency services to protect the citizens of Harrisonburg and Rockingham County, VA.

Values Statement

Public safety communications is a successful combination of teamwork, technology, and excellence. We recognize that service is our one and only product and we share a common, ongoing goal to provide it at the most superior level possible. Our strength and success are tied directly to the individual and the unique contributions of each of us working in the spirit of cooperation and teamwork.

Objectives

- Efficiently dispatch emergency calls within one minute of reception;
 - Provide high quality communications through state of the art technology;
- Constantly seek out ways to improve the quality of service provided to the community;
- Facilitate the development of highly trained, proficient, dedicated and self-motivated personnel.

Information Summary

The purpose of this packet is to give the applicant a better understanding of the HRECC hiring process, the qualifications needed to become an Emergency Communicator and common factors that eliminate candidates. In addition, included in this packet are salary and benefits information and a listing of the established positions of the HRECC.

The Harrisonburg-Rockingham Emergency Communications Center will conduct recruitment processes several times throughout a year depending on the need for new employees. Candidates must complete an online application at www.harrisonburgva.gov/jobs. Once the application is complete the applicant will receive a personal history statement that must be completed and returned to the City of Harrisonburg Human Resource Office, located at 409 South Main Street in Harrisonburg, prior to moving forward in the hiring process. A hiring process will start within 2 months of the original recruitment start date.

The City of Harrisonburg, Virginia and the HRECC are equal opportunity employers. If an applicant requires reasonable accommodation (per the Americans with Disabilities Act) in order to participate in any phase noted herein, the applicant must advise Human Resources in writing along with supporting medical documentation. Each request will be reviewed on a case by case basis. The submission of a request does not necessarily mean that the request will be granted.

Qualifications

AGE: Candidates must be at least (18) years of age by the date of hire. Your birth certificate and other legal documents will be required as you progress through the hiring process.

EDUCATION/EXPERIENCE: Minimum requirements for an ECC Communicator is a high school diploma or G.E.D. Proof of education and other legal documents will be required as you progress through the hiring process.

CITIZENSHIP: Candidates must be a United States Citizen. Proof of such must be presented prior to appointment to an ECC position. Acceptable proof of United States Citizenship shall include birth certificate from within the United States, naturalization papers, a United States passport, or a Certificate of Live Birth Abroad of a United States Citizen. Proof of citizenship and other legal documents will be required as you progress through the hiring process.

DRIVING RECORD: Candidates must have a valid motor vehicle operator's license, or the ability to obtain a valid Virginia motor vehicle operator's license by the date of hire, and a credible driving record.

ABILITY TO PERFORM THE ESSENTIAL JOB FUNCTIONS: Applicants must be able to work 12-hour shifts. Candidates must be capable of performing the essential job functions of an entry level ECC employee with or without reasonable accommodation. All phases of the hiring process are designed to measure a candidate's ability to perform the essential functions of the job. Please refer to the section titled Essential Functions for a full listing.

DUTIES AND WORK RESPONSIBILITIES: ECC Communicators are responsible for performing technical work receiving, classifying, processing, dispatching and managing emergency service calls; receiving, recording and forwarding non-emergency service calls; preparing and maintaining computerized and other records and files; does related work as required. Work is performed under the moderate supervision of an Emergency Communications Supervisor.

CRIMINAL HISTORY: Candidates must be of good moral character and free of any felony convictions, any convictions that involve moral turpitude or that would harm public confidence of the ECC. Please refer to disqualifying criteria for a list of common violations that eliminate candidates.

Applicant Process

A competitive, multi-faceted process is utilized to select ECC candidates. At each step, the candidate will be ranked as pass or fail and will ultimately be ranked as best qualified, qualified or not qualified.

The HRECC uses a hiring process which is related to the job of a Communicator and tests what is needed to be able to effectively perform the position. No previous knowledge of emergency communications is required to successfully complete the hiring process.

Application Process

Upon receipt of the application the City of Harrisonburg Human Resource staff shall contact the applicant and will forward to them the ECC Personal History Statement along with instructions and a deadline for completing. The candidate will be given a deadline to return this statement to HR. The Human Resource office shall then forward all information to the ECC Operations Manager. If the candidate does not complete the personal history statement by the due date then they will be considered disqualified from the process.

Pre-Screening

Upon receipt of the Personal History Statement, the Operations Manager shall make an initial review. Personnel who show any felony convictions, serious misdemeanor convictions, any conviction within 3 years other than traffic related offenses, any illegal drug use, failure to disclose information, any criteria for employment that is not met, or any attempts at deception shall be removed from the process and will not be considered for hiring. Candidates who successfully complete this initial review shall then undergo an initial background screening.

This screening shall consist of:

- Division of Motor Vehicles Check to validate that the applicant possess a valid license to drive.
- Division of Motor Vehicles Driving Record check to ensure that the candidate possesses a driving record that meets the standards as set forth by the City of Harrisonburg.
- CAD Master Name check
- ICHRIS check for local wants or warrants and civil papers
- VCIN/NCIC Criminal History check
- VCIN/NCIC/Local Wanted Check
- Civil Check

Pre-Screening Test

Applicants who successfully complete this screening shall be sent a notification inviting them to set for a screening test. This screening test is administered by the management team of the ECC and is designed to test the abilities that applicants have that may make them successful in this field. This test consists of decision making, data entry, data entry with audio, keyboarding, call summarization, memory recall, map reading and reading comprehension. It also tests a candidate's ability to follow directions. This test is considered pass/fail and any applicant passing 7 of the 8 testing modules shall be considered to advance in the hiring process. Once the test scores are tallied, both passing and failing applicants shall be sent notification to advise them if they will be continuing in the hiring process.

Panel Interview

Candidates who successfully complete these pre-screening areas will set for a panel interview and this panel will include members of the ECC Administration and Management teams. Applicants will be given a set of predetermined questions to which a 10 point value is attached to each with 10 being the best possible answer and 1 being the worst. This scoring is designed to be uniform but is subjective based upon the candidate's responses to uniform questions. Each panel member will score the applicant and a final interview score will be derived from this process. The most suited candidate or candidates shall be selected from this part of the process and will move forward in the hiring.

Credit Check

Applicants must submit for a credit check to determine their status. Questions arising from this check will be posed to the applicant and an explanation of high credit, collections, bankruptcy, garnishments or more must be given by the candidate. The City of Harrisonburg Human Resource Department shall provide the credit check. Candidates who demonstrate a reckless disregard for keeping up with debt may be disqualified from the hiring process at the discretion of the ECC Director.

Background Screening

The most qualified candidates shall be subject to a complete background check which investigates character, conduct, driving record, drug and alcohol history, habits, environment, previous and current employments, criminal history, references, co-workers, neighbors, landlords, other associates which may not be listed on the application and the validation of information contained on the original application. Background checks shall be conducted by the Operations Manager. The City of Harrisonburg Human Resources staff may conduct background checks upon request. Background checks will include a fingerprint exam to verify criminal history record. This is a requirement of the Virginia Crime Information Network certification.

Conditional Offer of Employment

Successful candidates of this part of the process shall be ranked and may participate in a final interview with the Director and Operations Manager. The most qualified candidate(s) shall then be offered a conditional offer of employment. This offer is contingent upon the successful completion of each of the final steps of the process.

Medical, Drug and Psychological Exams

The final steps of the process include a drug screening, general medical physical and psychological testing. These tests are administered by industry professionals and all associated costs are paid by the ECC. These tests are used to confirm the final decision of hiring the candidate. The Operations Manager and Human Resources staff shall direct candidates of when and where to complete this testing.

All candidates shall receive written notification regarding their status. The most suited candidate shall be appointed to open positions and others may be placed on to a hiring list at the discretion of the Director. Hiring lists stay active for a period of one year.

Candidates disqualified for a reason as noted in the disqualifying criteria are not eligible for re-application. Candidates who are disqualified for any other reason may re-apply at any time.

**Candidates must pass each step in order to move to the next step of the process. Failure to pass any step automatically disqualifies the applicant from further consideration.*

Salary and Benefits

Full-time employees are eligible for a comprehensive benefits package that includes:

- Health and vision insurance;
- Dental insurance;
- Paid leave;
- Paid holidays;
- Short term disability insurance;
- Life insurance;
- Flexible spending accounts-medical and dependent care;
- Virginia Retirement System;
- Deferred compensation plan;
- Employee assistance program.

Other City Employee Benefits

- Tuition assistance;
- Discounted gym membership;
- Discount movie tickets;
- Discounted golf/greens fee.

2016 Salary

Ranking	Salary
Basic Communicator	\$14.74 per hour
Senior Communicator	\$16.56 per hour

Candidates with previous emergency communications experience may be considered for a competitive salary based upon experience.

Candidates may qualify for higher compensation when the following have been met:

- Have been previously employed in a multi-jurisdictional public safety emergency communications center;
- Have completed the Department of Criminal Justice Services (DCJS) Basic Communicator certification or the Association of Public Safety Communications Officer's (APCO) Basic Communicator certification;
 - If the candidate is APCO certified they may still be required to attend the DCJS training.
- Have been in good standing, with acceptable evaluations from the communications center where they were previously employed;
- Have successfully completed all parts of the HRECC hiring process.

Candidates who possess this type of previous experience will receive a competitive salary based upon experience. Salary rates are as follows:

- **1-3 Years Basic Communicator salary plus 5% (\$15.48)**
- **3.1-5 Years Basic Communicator salary plus 8.5% (\$16.00)**
- **5.1-10 Yrs Senior Communicator salary plus 5% (\$17.39)**
- **10.1-15 Yrs Senior Communicator salary plus 10% (\$18.22)**
- **Compensation for greater than 15 years of experience will be determined by the ECC Director.**

Disqualifying Criteria

It shall be the policy of the ECC to have a uniform method of disqualifying applicants which are not suitable for ECC employment. This Guideline shall serve as a guide by which applicants are screened and denied employment with the Harrisonburg-Rockingham Emergency Communications Center. This should be considered as a guide and is not necessarily an all-inclusive list. The HRECC Director, or his designee, reserves the right to evaluate any denial circumstance.

Eligibility

- Not yet 18 years of age at the time of application.
- Not a United States citizen and no application for citizenship pending with immigration.
- No High School Diploma or equivalent.
- Inability to obtain a valid Virginia Driver's License.
- Vision worse than 20/200 after wearing contact lenses for more than six months, or uncorrected vision worse than 20/100, blind or legally blind.
- Hearing disability that would prohibit the candidate from being able to hear and distinguish voices via phone and radio.
- Applicants who exhibit uncooperative behavior towards any department personnel involved in the pre-hiring process or who fail to comply with department hiring process requests may be disqualified from further consideration.
- False, misleading or incomplete responses relating to information sought during any phases of the application process may disqualify an applicant from further consideration.
- Filing false information on application process.
- Omitting information on the application or personal history statement.
- Suspended user of VCIN/NCIC systems.
- Suspended EMS provider.

- A pattern of alcohol abuse demonstrated through arrests, admissions, investigations, etc.
- Manifestations of prejudice or aggressive tendencies towards any class or group.

Traffic Offenses

- Conviction of DUI or DUI related offenses in the past 2 years.
- Two or more DUI or DUI related offenses at any time.
- Two or more reckless driving convictions at anytime
- Any reckless driving, hit and run or other serious traffic conviction within past 12 months.
- More than 2 convictions of moving violations within the past 12 months.
- A pattern of traffic violations, or license suspensions, reflecting disregard for the law.
- Failure to possess a valid driver's license or the ability to obtain a Virginia operator's license.

Criminal Activity

- Conviction of domestic assault
- Conviction of any felony
- Conviction of a misdemeanor which is of a serious nature, reflects moral turpitude, or indicates a tendency to disregard the law.
- Any arrest or pattern of arrests or incidents where the applicant was the subject in investigation by law enforcement that would harm public confidence in the ECC.
- A pattern of criminal activity not resulting in convictions but reflecting a disregard for the law.
- Crimes against property when committed as a juvenile will be evaluated by the Director on an individual basis.

Use of Illegal Drugs or Narcotics

- Use of any narcotic or other illegal drug or illegal use of legal drugs or substances in violation of the law within the 12 months prior to application.
- Any use of any Schedule I drug at any time, (to include, but not specifically limited to: LSD, Mushrooms, Ecstasy, Peyote, PCP, and Heroin)
- Any use of any Schedule II drug (to include, but not specifically limited to Cocaine, Crack Cocaine, Methamphetamine)

- Use of marijuana in any amount more than deemed experimental during the lifetime of the applicant. The usage is to be examined and verified by the Operations Manager.
- Any use of anabolic steroids past the date of their addition to the list of scheduled controlled substances (5/7/1990).

Credit History

- Information regarding financial irresponsibility including bankruptcy (pending or discharged), collections, garnishments, and assets seized or frozen by legal authority may be considered when determining applicant suitability.

Personnel Development

Explore your options at the Harrisonburg-Rockingham Emergency Communications Center and experience professional growth that other communication centers can't provide. The Harrisonburg-Rockingham Emergency Communications Center offers a wide variety of positions and specialty teams that provide the employee with an array of areas in which to expand their knowledge and explore other opportunities related to emergency communications. This provides employees with the ability to experience multiple disciplines throughout their career, encourages employee retention, produces professional development and increases the level of our service to the public and public safety responders that we serve.

At the HRECC, Communicators are encouraged to attend the best training opportunities available. The ECC will assist you with reaching your professional goals of obtaining professional growth as a Senior Communicator, Master Communicator, Shift Supervisor, Trainer, Telecommunications Emergency Response Team member, Virginia Communications Cache Team member, specialty certifications and more.

The HRECC career ladder is listed below:

- Basic Communicator
- Senior Communicator
- Master Communicator
- Shift Supervisor
- Technician
- Telecommunications Specialist
- Training Coordinator
- Technology Coordinator
- Operations Manager
- Director

Specialty positions include:

- Telecommunications Emergency Response Team
- Virginia Communications Cache
- ECC Trainer

Essential Duties and Responsibilities

General Definition of Work

- Performs technical work receiving, classifying, processing, dispatching and managing emergency service calls
- Receiving, recording and forwarding non-emergency service calls;
- Preparing and maintaining computerized and other records and files;
- Does related work as required;
- Work is performed under the moderate supervision of an Emergency Communications Supervisor.

Physical Requirements

- This is sedentary work requiring the exertion of up to 10 pounds of force occasionally and a negligible amount of force frequently or constantly to move objects;
- Work requires sitting for long periods, reaching, fingering, grasping, and repetitive motions
- Vocal communication is required for conveying detailed or important instructions to others accurately, loudly, or quickly;
- Hearing is required to receive detailed information through oral communications and/or to make fine distinctions in sound;
- Visual acuity is required for preparing and analyzing written or computer data, operation of machines, determining the accuracy and thoroughness of work, and observing general surroundings and activities;
- The worker is not subject to adverse environmental conditions.

KNOWLEDGE, SKILLS AND ABILITIES

- Thorough knowledge of the geography of the City and County and location of important buildings;
- General knowledge of the methods of operating the communications system;
- General knowledge of radio and teletype procedures;
- Ability to type or enter data at a reasonable rate of speed;
- Ability to speak distinctly;
- Ability to solve problems within scope of responsibility;

- Ability to deal courteously with the public under stressful conditions;
- Ability to work under stress at times and keep a calm demeanor;
- Ability to manage multiple calls and situations at one time;
- Ability to work as a team to accomplish tasks between communicators;
- Ability to establish and maintain effective working relationships with associates and the general public.

EDUCATION AND EXPERIENCE

- High school diploma or GED
- Minimal experience in general clerical work including basic computer knowledge, or equivalent combination of education and experience.

SPECIAL REQUIREMENTS:

- Possession of or ability to acquire within twelve months of employment, VCIN Operator, DCJS Basic Communicator Course, CPR and Emergency Medical Dispatcher certifications.
- Requires the possession of an appropriate driver's license valid in the Commonwealth of Virginia.
- Successful applicants for this position will be subject to a DMV Motor Vehicle check and must complete a satisfactory credit history, drug screening, medical and psychological review and criminal background check.

