

©Archer Company 2007 1

CODE:
FLSA:

KERSHAW COUNTY SCHOOL DISTRICT, SOUTH CAROLINA

JOB DESCRIPTION, FEBRUARY 2015

JOB TITLE: DIRECTOR FOR CAREER AND TECHNOLOGY EDUCATION

GENERAL STATEMENT OF JOB

Under limited supervision, plans, develops, organizes and supervises all phases of the career
and technology education programs of the District. Performs related administrative and
professional work as required. Reports to the Superintendent.

SPECIFIC DUTIES AND RESPONSIBILITIES

ESSENTIAL JOB FUNCTIONS

Coordinates grant procurement, application, program planning and implementation of those
services and activities funded by the Carl D. Perkins Vocational and Applied Technology
Education Act, as well as any other state or federal resources supporting CATE programs,
including academics.

Builds partnerships with high schools, participating in initiatives such as Tech Prep and school-to-
work efforts; industry, and post-secondary institutions. Participates in the business advisory
committee or other such business-related partnership.

Supervises the work of instructors, technical and professional staff, and clerical staff members.
Supervisory duties include instructing; assigning, reviewing and planning the work of others;
maintaining standards; allocating personnel; coordinating activities; selecting new employees;
recommending employee transfers, promotions, discipline and discharge.

Provides input to district and staff in the development, implementation, and evaluation of career
and technology education programs and academics.

Provides direct assistance to principals, assistant principals, and site-level teachers in
implementing career and technical education programs and academics, and in the record keeping
and reporting requirements which are mandated within these state and federal programs.

Assists in the preparation of annual reports of student outcomes in career and technology
education for Trustees according to local, state, and federal requirements.

Monitors all career and technical education programs to ensure a status of compliance with
regard to the assurances and mandates of these programs.

Researches and shares exemplary career and technical education programs and academics for
secondary students and is informed about state and national trends in these programs.

Assists the district in ensuring that special population students have access to and succeed in the
various career and technical education programs.

DIRECTOR FOR CAREER AND TECHNOLOGY EDUCATION

©Archer Company 2007 2

Directly supervises career center instructors and their career and technology activities. Includes
business education and prevocational education instructors in relevant discussions.

Assists the district in planning and implementing a career and technology education program of
study with sequential course offerings.

Monitors program success by analyzing achievement of participating students. Gathers anecdotal
information regarding student engagement and placement in postsecondary institutions.

Collaborates with schools to provide guidance and information on programs available in areas of
career and technology education.

Helps publicize and market the district’s accomplishments in the areas of career and technical
education and academics.

Reviews the work of subordinates for accuracy and quality; evaluates and makes
recommendations as appropriate; offers advice and assistance as needed.

Coordinates professional growth and development opportunities for staff.

Develops and administers program budgets; approves program expenditures and orders supplies
and equipment as needed; ensures the maintenance of accurate financial records and reports.

Oversees facility maintenance and safety programs.

Receives, reviews, and manages budgets, enrollment records, maintenance reports, requisitions,
invoices, etc.

Refers to policy and procedure manuals, professional and technical journals, laws and
regulations, computer manuals, etc.

Operates various types of machinery and equipment including a computer, printer, calculator,
copier, telephone, audio-visual equipment, etc.

Uses clerical, copier and computer supplies.

ADDITIONAL JOB FUNCTIONS

Oversees the use of facilities by outside organizations.

Performs related duties as required.

DIRECTOR FOR CAREER AND TECHNOLOGY EDUCATION

©Archer Company 2007 3

 MINIMUM TRAINING AND EXPERIENCE

Requires a Master's degree in education with an emphasis in administration, vocational
education, or related area, supplemented by six to nine years of experience in school teaching
and administration, or an equivalent combination of education, training and experience that
provides the required knowledge, skills and abilities.

SPECIAL REQUIREMENTS

Must possess a S.C. teaching certificate with appropriate endorsements in secondary
administration and/or certification as a vocational center director.

MINIMUM QUALIFICATIONS OR STANDARDS REQUIRED
TO PERFORM ESSENTIAL JOB FUNCTIONS

Physical Requirements: Must be physically able to operate a variety of automated office
machines and equipment including a computer, calculator, telephone, etc. Tasks involve the
ability to exert light physical effort in sedentary to light work, but which may involve some lifting
carrying, pushing and/or pulling of objects and materials of light weight (5 to 10 pounds). Tasks
may involve extended periods of time at a keyboard or workstation.

Data Conception: Requires the ability to compare and/or judge the readily observable
functional, structural or compositional characteristics (whether similar to or divergent from obvious
standards) of data, people or things.

Interpersonal Communications: Requires the ability of speaking and/or signaling people to
convey or exchange information. Includes giving assignments and/or directions to subordinates
and receiving assignments and/or direction from supervisor.

Language Ability: Requires ability to read a variety of reports and documentation, policy and
procedure manuals, professional and technical journals, etc. Requires the ability to prepare
strategic plans, curriculum plans, complex reports, recommendations, presentation materials,
correspondence, budgets, etc., with proper format, punctuation, spelling and grammar, using all
parts of speech. Requires the ability to speak with and before others with poise, voice control
and confidence.

Intelligence: Requires the ability to apply principles of logical thinking to define problems, collect
data, establish facts and draw valid conclusions; to deal with several abstract and concrete
variables. Requires the ability to apply influence systems in managing a professional, technical
and support staff; to learn and understand relatively complex principles and techniques; to make
independent judgments in absence of supervision; to acquire knowledge of topics related to
primary occupation. Must have the ability to comprehend and interpret received information.

Verbal Aptitude: Requires the ability to record and deliver information, to explain procedures, to
follow and give verbal and written instructions; to counsel and teach employees. Must be able to
communicate effectively and efficiently with persons of varying educational/cultural backgrounds
and in a variety of technical and/or professional languages including personnel, education,
vocational technology, budgeting, etc.

DIRECTOR FOR CAREER AND TECHNOLOGY EDUCATION

©Archer Company 2007 4

Numerical Aptitude: Requires the ability to add and subtract totals, to multiply and divide, to
determine percentages and decimals and to determine time. Must be able to use practical
applications of algebra.

Form/Spatial Aptitude: Requires the ability to inspect items for proper length, width and shape,
and visually read various information.

Motor Coordination: Requires the ability to coordinate hands and eyes using office machinery.

Manual Dexterity: Requires the ability to handle a variety of items, keyboards, office equipment,
control knobs, buttons, switches, catches, etc. Must have minimal levels of eye/hand/foot
coordination.

Color Discrimination and Visual Acuity: Requires the ability to differentiate colors and shades of
color; requires the visual acuity to determine depth perception, peripheral vision, inspection for
small parts; preparing and analyzing written or computer data, etc.

Interpersonal Temperament: Requires the ability to deal with people beyond giving and
receiving instructions. Must be adaptable to performing under stress when confronted with
emergency situations or tight deadlines. The worker may be subject to tension as a regular,
consistent part of the job.

Physical Communications: Requires the ability to talk and hear: (talking: expressing or
exchanging ideas by means of spoken words; hearing: perceiving nature of sounds by ear).

PERFORMANCE INDICATORS

Knowledge of Job: Has thorough knowledge of the methods, procedures and policies of the
Kershaw County School District as they pertain to the performance of duties of the Director for
Career and Technology Education. Has thorough knowledge of the organization of the District.
Has knowledge of the laws, ordinances, standards and regulations pertaining to the specific
duties and responsibilities of the position. Is able to make sound, educated decisions. Is able to
plan and develop daily, short- and long-term goals related to District purposes. Is able to take the
initiative to complete the duties of the position without the need of direct supervision. Is able to
plan, organize, and prioritize daily assignments and work activities. Has knowledge in the areas
of vocational education, vocational technology, business/industry requirements for staffing and
skills, etc. Has knowledge of how to apply supervisory and managerial concepts and principles;
has knowledge of administrative principles involved in developing, directing and supervising
various programs and related activities. Has knowledge of how to plan, organize and direct a
professional, technical and clerical staff. Is able to offer instruction and advice to subordinates
regarding departmental policies, methods and regulations. Is able to perform employee
evaluations and make recommendations based on results. Is able to offer training and assistance
to co-workers and employees of other departments as required. Is able to read and interpret
complex materials pertaining to the responsibilities of the job. Is able to assemble and analyze
information and make written reports and records in a concise, clear and effective manner. Has
comprehensive knowledge of the terminology and various professional languages used within the
department. Has knowledge of proper English usage, grammar, punctuation and spelling; has the
mathematical ability to handle required calculations. Is able to compile, organize and utilize
various financial information necessary in the preparation of budgets, and knows how to prepare
and monitor budgets. Has knowledge of and is able to use modern office practices and
equipment, including computers. Has knowledge of how to maintain effective relationships with

DIRECTOR FOR CAREER AND TECHNOLOGY EDUCATION

©Archer Company 2007 5

personnel of other departments, professionals and members of the public through contact and
cooperation. Has knowledge of how to make public presentations. Has knowledge of how to react
calmly and quickly in emergency situations. Is able to learn and utilize new skills and information
to improve job performance and efficiency.

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 interaction with internal and external
entities with whom the position interacts.

Quantity of Work: Performs described Essential Functions and related assignments efficiently
and effectively in order to produce quantity of work which consistently meets established
standards and expectations.

Dependability: Assumes responsibility for completing assigned work. Completes assigned
work within deadlines in accordance with directives, policy, standards and prescribed procedures.
Maintains accountability for assigned responsibilities in the technical, human and conceptual
areas.

Attendance: Attends and remains at work regularly and adheres to policies and procedures
regarding absenteeism and tardiness. Provides adequate notice to higher management with
respect to vacation time and leave 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 accomplished, and
initiates proper and acceptable action for the completion of work with a minimum of supervision
and instruction.

Judgment: Exercises analytical judgment in areas of responsibility. Identifies issues or
situations as they occur and specifies decision objectives. Identifies or assists in identifying
alternative solutions to issues 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 issues, 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 established policies or
procedures, etc. Offers suggestions and recommendations to encourage and improve
cooperation intra- and inter-departmentally.

Relationships with Others: Shares knowledge with managers, supervisors and co-workers for
mutual benefit. Contributes to maintaining high morale among all employees. Develops and
maintains cooperative and courteous relationships inter- and intra-departmentally, and with
external entities with whom the position interacts. Tactfully and effectively handles requests,
suggestions and complaints in order to established and maintain good will. Emphasizes the
importance of maintaining a positive image.

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 elements and establishes a personal
schedule accordingly. Attends required meetings, planning sessions and discussions on time.

DIRECTOR FOR CAREER AND TECHNOLOGY EDUCATION

©Archer Company 2007 6

Implements work activity in accordance with priorities and estimated schedules.

Safety and Housekeeping: Adheres to all established safety and housekeeping standards.
Ensures such standards are not violated.

Planning: Plans, coordinates and uses information effectively to enhance activities and
production. Knows and understands expectations regarding such activities and works to ensure
such expectations are met. Develops and formulates ways, means and timing to achieve
established goals and objectives. Effectively and efficiently organizes, arranges and allocates
manpower, financial and other designated resources to achieve such goals and objectives.

Organizing: Efficiently organizes own work and that of subordinate staff. Ensures that
personnel understand what results are expected of them, and that each is regularly and
appropriately informed of all matters affecting or of concern to them.

Staffing: Works with upper management, where appropriate, to select and recommend
employment of qualified personnel. Personally directs the development and training of personnel
under charge, ensuring their proper induction, orientation and training.

Leading: Provides a work environment, which encourages clear and open communications. Has
a clear and comprehensive understanding of the principles of effective leadership and how such
principles are to be applied. Provides adequate feedback to personnel under charge concerning
their performance. Commends and rewards personnel under charge for outstanding performance,
and takes timely and appropriate disciplinary action as necessary. Exercises enthusiasm in
influencing and guiding others toward achievement of established goals and objectives.

Controlling: Provides a work environment, which is orderly and controlled. Coordinates, audits,
and controls manpower and financial resources efficiently and effectively. Coordinates, audits,
and controls the utilization of materials and equipment efficiently and effectively. Has a clear and
comprehensive understanding of established standards, methods and procedures.

Delegating: Assigns duties as necessary and/or appropriate to meet goals, enhance abilities of
personnel under charge, build their confidence and assist them in personal growth. Has
confidence in personnel under charge to meet new or additional expectations.

Decision Making: Exercises discretion and judgment in developing and implementing courses of
action affecting functions under charge. Recognizes when a particular policy, procedure or
strategy does not foster the desired result, and moves decisively and explicitly to develop and
implement alternatives.

Creativity: Regularly seeks new and improved methodologies, policies and procedures for
enhancing the effectiveness of functions under charge. Employs imagination and creativity in the
application of duties and responsibilities. Is not adverse to change that supports achievement of
goals and objectives.

Human Relations: Strives to develop and maintain excellent rapport with personnel under
charge. Listens to and considers their suggestions and complaints, and responds appropriately.
Establishes a work environment to promote and maintain mutual respect.

Policy Implementation: Has a clear and comprehensive understanding of policies regarding
functions under charge and the function of the organization. Adheres to policies in the discharge
of duties and responsibilities, and ensures the same from personnel under charge.

DIRECTOR FOR CAREER AND TECHNOLOGY EDUCATION

©Archer Company 2007 7

Policy Formulation: Maintains awareness of changes in operating philosophies and policies,
and routinely reviews policies to ensure any changes in philosophy or practice are appropriately
incorporated into functions under charge. Recognizes and understands the relationship between
operating policies and practices and morale and performance. Strives to ensure that established
policies enhance same.

DISCLAIMER: This job description is not an employment agreement or contract.
Management has the exclusive right to alter this job description at any time without notice.

