Disclaimer

This job description is provided for general informational purposes, may not apply to your city's specific situation and should not be considered a comprehensive description of the job position. It should be used for comparative purposes only. The job description should be tailored to reflect the actual qualifications and job duties relevant for this position in the context of your city. You should consult with a human resources professional and your city attorney before taking any action based on this job description.

CITY OF CHAMBLEE

PATROL OFFICER

Purpose of Position

The purpose of this position is to protect life and property by enforcing all city statutes, ordinances and the laws and regulations of the state for which the Police Department is accountable. Duties and responsibilities include assisting fellow officers with interdepartmental duties and city activities; responding to the needs of the general public by performing rescues, giving information and direction, mediating disputes and deterring criminal activity within the community; compiling reports, preparing cases for trial and appearing in court; maintaining and updating records for proper documentation; working to achieve the highest level of cooperation and to enhance the effectiveness and efficiency of law enforcement within the City of Chamblee.

Essential Duties and Responsibilities

The following duties are normal for this position. These are not to be construed as exclusive or all-inclusive. Other duties may be required and assigned.

* Enforce all city ordinances and state laws, both traffic and criminal, in order to protect life and property and to prevent crime; maintains high visibility by patrolling city streets, neighborhoods and businesses to ensure security.

* Responds to calls for assistance, backs fellow officers on traffic stops, domestic and theft calls; communicates effectively and coherently over law enforcement radio channels while initiating and responding to radio communications.

* Performs rescue functions at accidents, emergencies and disasters to include directing traffic, administering emergency medical aid, and managing dangerous situations; interacts with E.M.T. teams.

* Gathers information in criminal investigations by interviewing and obtaining statements of victims, witnesses, suspects and confidential informants; determines reasonable suspicion to detain and/or probable cause to search; pursues fleeing and subdues resisting suspects; effects arrests; processes and transports prisoners.

* Operates a law enforcement vehicle, during day and/or night hours, utilizes and maintains weapons and equipment in functional and presentable conditions; performs firearm requirements at prescribed departmental levels.

* Assists with interdepartmental duties and city activities as needed; performs public relations by giving information and directions, mediating disputes and advising of rights and process; assists with community activities, programs and crime prevention.

* Compiles and prepares documentation on cases for prosecution; communicates with court personnel and appears in court to present evidence and testimony.

* Prepares daily activity reports, vehicle maintenance requests, crime, incident and accident reports; documents arrest bookings, evidence, traffic citations; completes daily time sheet and various forms.

* Attends shift meetings, seminars and training sessions as required to remain knowledgeable of departmental operations, to promote improved job performance and to remain knowledgeable of changing state/municipal codes and criminal/civil case law.

* Cooperates with federal, state, and local law enforcement agencies and its officers or representatives when their activities or investigations are related to on-going investigations being conducted by the Chamblee Police Department; works to achieve the highest level of cooperation and efficiency possible.

Minimum Training and Experience Required to Perform Essential Job Functions

High school diploma (or GED) required, with one to three years of police experience in a similar law enforcement environment; or any equivalent combination of education, training, and experience which provides the necessary knowledge, skills, and abilities for this position. Must be P.O.S.T. certified, licensed to operate a firearm, and possess a valid Georgia driver's license.

Physical and Mental Abilities Required to Perform Essential Job Functions

Language Ability and Interpersonal Communication

* Ability to analyze data and information using established criteria, in order to define consequences and to consider and select alternatives. Ability to compare, count, differentiate, measure and/or sort data and information. Ability to assemble, copy, record and transcribe data. Ability to classify, compute, tabulate and categorize data.

* Ability to counsel, treat and mediate, which may include providing first line supervision. Ability to persuade, convince, and sell others. Ability to advise an interpret on how to apply policies, procedures and standards to specific situations.

Mathematical Ability

* Ability to add and subtract, measure, multiply and divide, and calculate percentages, fractions, and decimals.

Judgement and Situational Reasoning Ability

* Ability to utilize advisory data and information such as financial statements, technical operating manuals, procedures, guidelines, non-routine correspondence and laws.

* Ability to use functional reasoning development in performing activities within rational systems involving diversified work requiring exercise of judgement.

* Ability to apply situational reasoning ability by exercising judgement, decisiveness and creativity in situations involving the evaluation of information against measurable criteria.

Physical Requirements

* Ability to maneuver and steer equipment and machinery requiring simple but continuous adjustments. Ability to handle, load and unload, and move and guide materials using simple tools.

* Ability to coordinate eyes, hands, feet and limbs in performing coordinated movements such as tightening, inserting and mixing.

* Ability to exert moderate physical stress in sedentary to light work, involving climbing and balancing. Ability to handle, finger and feel. Ability to lift, carry, push and pull. Ability to stoop, kneel, crouch and crawl.

Environmental Adaptability

* Ability to recognize and identify degrees of similarities or differences between characteristics of colors, forms, sounds, tastes, odors, textures etc. associated with objects, materials and ingredients.

* Ability, in regard to environmental factors such as temperature variations, odors, toxic agents, violence, noise, vibrations, wetness, disease, and/or dust, to work under moderately safe and comfortable conditions.

 Performance Indicators

Knowledge of Job:

Has thorough knowledge of the policies, procedures, and activities of the City and law enforcement practices as they pertain to the performance of duties relating to the position of Patrol Officer. Has thorough knowledge of current criminal and civil law enforcement practices as necessary in the completion of daily responsibilities. Knows how to develop and administer operations and staff plans and objectives for the expedience and effectiveness of specific duties of the department. Is able to develop and implement long-term goals for the department as necessary in the promotion of effectiveness and efficiency. Knows how to keep abreast of any changes in policy, methods, computer operations, equipment needs, etc. as they pertain to departmental operations and activities. Is able to effectively communicate and interact with subordinates, supervisors, members of the general public and all other groups involved in the activities of the department. Is able to assemble information and make written reports and documents in a concise, clear and effective manner. Has good judgement and discretion in supervising subordinates including the handling of emergency standards, and resolving problems. Has the ability to comprehend, interpret, and apply regulations, procedures, and related information. Has comprehensive knowledge of the terminology, principles, and methods utilized within the department. Has the mathematical ability to handle required calculations using percentages and decimals. Is knowledgeable and proficient with computers. Is able to read, understand and interpret financial reports and related materials.

Quality of Work

Maintains high standards of accuracy in exercising duties and responsibilities. Exercises immediate remedial action to correct any quality deficiencies that occur in areas of responsibility. Maintains high quality communication and interacts with all departments and divisions, co-workers and the general public. Performs described "Essential Functions" and related assignments efficiently and effectively in order to produce quantity of work which consistently meets standards and expectations of the organization.

Dependability

Assumes responsibility for doing assigned work and for meeting deadlines. Complete assigned work on or before deadlines in accordance with directives, policy, standards and prescribed procedures. Remains accountable to assigned responsibilities in the technical, human and conceptual areas.

Attendance

Attends and remains at work regularly and adheres to policies and procedures regarding absences and tardiness. Provides adequate notice to supervisors with respect to vacation time and time-off requests.

Initiative and Enthusiasm

Maintains an enthusiastic, self-reliant and self-starting approach to meet job responsibilities and accountabilities. Strives to anticipate work to be done and initiates proper and acceptable direction for the completion of work with a minimum of supervision and instruction.

Judgement

Exercises analytical judgement in areas of responsibility. Identifies problems or situations as they occur and specifies decision objectives. Identifies or assists in identifying alternative solutions to problems or situations. Implements decisions in accordance with prescribed and effective policies and procedures and with a minimum of errors. Seeks expert or experienced advice where appropriate and researches problems, situations and alternatives before exercising judgment.

Cooperation

Accepts supervisory instruction and direction and strives to meet the goals and objectives of same. Questions such instruction and direction when clarification of results or consequences are justified, i.e., poor communications, variance with City and/or department policies or procedures, etc. Offers suggestions and recommendations to encourage and improve cooperation between staff persons and departments within the City.

Relationship with Others

Shares knowledge with managers, supervisors and staff for mutual and departmental benefit. Contributes to maintaining high morale among all department employees. Develops and maintains cooperative and courteous relationships with department staff and employees in other departments, representatives from organizations, and the public so as to maintain good will toward the department and to project a good department image. Tactfully and effectively handles requests, suggestions and complaints from other departments and persons in order to maintain good will within the department. Emphasizes the importance of maintaining a positive image within the department. Interacts effectively with the Lieutenant, department heads, staff, elected officials, and the general public.

Coordination of Work

Plans and organizes daily work routine. Establishes priorities for the completion of work in accordance with sound time-management methodology. Avoids duplication of effort. Estimates expected time of completion of work assignments and establishes a personal schedule accordingly. Attends required meetings, planning sessions and discussions on time. Implements work activity in accordance with priorities and estimated schedules.

Safety and Housekeeping

Adheres to all safety and housekeeping standards established by the department and various regulatory agencies. Sees that the standards are not violated. Maintains a clean and orderly workplace.

