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.

PEACHTREE CITY

POLICE CHIEF

Position Summary:

This is important administrative, professional, and managerial work responsible for planning and directing the operations of the Police department including Patrol, Criminal Investigations, development, and direction of all programs and policies. Some administrative duties include budget development and administration, policy development, and personnel administration. The incumbent represents the department in working with other legal authorities, governmental agencies, and the media. Work is performed under the general direction of the City Manager.

Position Duties:

Plans, directs, and supervises the work of the Police department; schedules and assigns work; establishes priorities; ensures the training of officers in correct methods and procedures; reviews and evaluates employee performance.

Develops comprehensive short and long range plans to ensure the effective delivery of quality services to the public through effective operation of all areas within the department.

Establishes annual department objectives and requires supporting goals by management personnel which are in direct support of accomplishing short and long range department goals.

Develops and/or directs the development and implementation of detailed task schedules that result in the timely accomplishment of annual department objectives.

Develops and publishes a departmental annual five-year plan to include personnel, equipment, vehicles, and facilities.

Develops and implements departmental rules and regulations and work methods and procedures; ensures departmental rules and regulations and work methods and procedures are followed; enforces disciplinary measures as necessary.

Communicates with the City Manager regarding departmental concerns, problems, and related issues.

Prepares the annual departmental operating budget and obtains City Manager and Council approval; monitors expenditures throughout the year; operates the department within the approved budget and ensures expenditures are made in strict compliance with City purchasing policies and ordinances.

Reviews activities and reports of subordinate personnel; ensures the preparation and maintenance of departmental records, documents, reports, etc.

Supervises the maintenance of departmental files and records, requisition and procurement of equipment and supplies, and maintenance of building, furnishing, and equipment.

Performs public relations duties; answers questions, addresses concerns, and gives information to the public, civic organizations, neighborhood groups, business groups, the media, and other groups; attends meetings as necessary.

Communicates and cooperates with other municipal, county, state, and federal agencies in the accomplishments of criminal justice system objectives.

Attends professional meetings and conventions to maintain and upgrade knowledge concerning new technology and developments within the field.

Develops and/or directs the development of departmental staff position papers on selected topics as requested by the City Manager, Mayor, and/or as required for City Council agenda items.

Prepares reports, departmental correspondence (both internal and external), other correspondence, and other documents.

Reviews all applications for beer, wine, and liquor licenses; makes recommendations regarding same to Mayor and City Council.

Performs special projects as assigned by the City Manager.

Performs related work as required.

Education:

Bachelor's degree in Criminal Justice, Business or Public Administration, Psychology, or related field from an accredited college or university. Master's degree preferred.

Extensive experience in police management.

Any equivalent combination of education and experience is acceptable.

Knowledge, Skills, and Abilities

Comprehensive knowledge of the principles, practices, and procedures involved in the administration and management of a municipal police department.

Comprehensive knowledge of laws, ordinances, and policies relating to municipal law enforcement.

Comprehensive knowledge of the use of police records and their application to the solution of police problems.

Comprehensive knowledge of management theory and supervisory practices.

Thorough knowledge of the methods and techniques of obtaining an preserving evidence and procedures of proper investigative processes.

Thorough knowledge of the procedures used in emergency communications and governmental rules and regulations which apply to the communication function.

Ability to become familiar with the geography of the City.

Ability to deal courteously and fairly with the public.

Ability to plan, coordinate, and supervise the work of subordinates.

Ability to analyze situations and to take quick, effective, and reasonable courses of action giving due regard to the surrounding hazards and circumstances of each situation.

Ability to write clear and comprehensive reports.

Ability to make effective oral presentations.

Ability to obtain information through interviews, interrogations, and observation.

Ability to react quickly and calmly under emergency conditions.

Ability to understand, analyze, and interpret a wide variety of complex written information.

Ability to interpret and explain complex written material.

Ability to communicate clearly and effectively, both orally and in writing.

Ability to establish and maintain good working relationships with City officials, other legal authorities, governmental agencies, the media, and the general public.

Other Requirements

Completion of state-mandated basic police officer training (POST).

Completion of a minimum of forty (40) hours POST-approved in-service training each year.

Must be twenty-one (21) years of age or older.

Must be a citizen of the United States.

Must have no record of any felony conviction.

Possession of a valid State of Georgia driver's license (Class C) and a satisfactory Motor Vehicle Record (MVR).

Ability to drive and operate the department's assigned vehicles and equipment in a safe and efficient manner.

Ability to qualify semi-annually with firearms.

Ability to pass a pre-employment physical examination including drug screening.

Must be free of any physical, emotional, or mental condition which will adversely effect ability to perform the duties or exercise the powers of a Police Officer.

Ability to work routinely under highly stressful conditions including life threatening situations.

