
POSITION DESCRIPTION

Position: Public Safety Telecommunicators (Rev March 2016)
Reports To: Administrative Police Captain

Group/Department: Police Department/ Communications

Work Location: Sidney Police Department, Communications Center

───

Position Summary:
The Public Safety Telecommunicators for the Sidney Police Department, is responsible for receiving and dispatching incoming calls or in‑person requests for police, fire, and rescue services.

Job Dimensions:
The Public Safety Telecommunicators primarily works in the Police Department Communications Center. The Communications Center is a 24‑hour, seven (7) day a week, public safety communications facility staffed by regular full‑time and part‑time Telecommunicator.

Nature and Scope:
The Administrative Police Captain supervises the Public Safety Telecommunicators position. In the absence of the Administrative Police Captain, the Public Safety Telecommunicators will report to the ranking police officer in charge of the shift unless otherwise advised by the Chief of Police.

The Public Safety Telecommunicators will primarily work with Police, Fire and other outside agency emergency personnel in coordinating services.

The major responsibilities of the Public Safety Telecommunicators include, but are not limited to:

 Receive telephone calls and transmit information by radio or telephone and take incoming messages.

 Communicate with citizens in the Police Department lobby and communicating with Police and Fire personnel on station.

  Enter data in the CAD System and NCIC/LEADS System and maintain communications with all field public safety units.

 Receive court bonds, and account for monies collected.

 Assisting police officers with female arrestees during searches and transports (if female).

 Maintain status as a deputy clerk of the Sidney Municipal Court and Notary Public to witness the filing of criminal charges.

 Assist the Records Section with data entry if requested to.

 Receive information from various sources and successfully communicate with other police agencies, fire/rescue units, the court system, utility companies, other City departments, county agencies, and various civic groups.
 Quickly and effectively communicate information to emergency personnel at the scene of an incident.

Major Challenges:
 Monitor the communications console for long periods of time while simultaneously monitoring several telephone lines, radio frequencies, computer screens, alarms and security monitors.

 Remain calm in stressful situations and use good judgment in handling complaints from individuals who may be upset, excited, afraid, injured, etc.

 Work with and establish effective communication with city emergency service personnel.

Other Requirements
 Make important decisions quickly and remaining calm in emergency situations.

 Ability to learn the proper use of departmental equipment including the 9ll System, CAD System, APCO DATA ENTRY, NCIC/LEADS Terminal, various telephone equipment, Police/Fire Department radio system, monitoring and security systems, computers and other equipment located in the Communications Center.
 Physically able work in an enclosed Communications Center with stringent requirements for breaks and time away from console while on duty.

 Work in a law enforcement environment that entails viewing or describing events that may be unpleasant or distasteful.

All other duties as assigned

Qualifications:
 High School Diploma or GED equivalent.

 Ability to obtain a passing score on a written test.

 Successfully pass a Polygraph test, Criminal Background Check, Psychological Assessment and a Drug Screen.

  Ability to secure required CPR and LEADS certifications.

 Demonstrate good data processing skills, and the ability to effectively use all equipment in the Communications Center within the first six (6) month’s of the probationary period.

 Resident of Shelby County or adjacent county or become a resident within one (1) year from the date of hire. Maintain residency in Shelby County or adjacent county during employment.

