RECREATION OFFICIAL - 3911
General Definition and Condition of Work:
Performs skilled work in officiating at competitive athletic or sporting events; does related work as required. Work is performed under general supervision.

This is medium work requiring the exertion of 100 pounds of force occasionally, up to 50 pounds of force frequently, and up to 20 pounds of force constantly to move objects, assisting with maintenance of fields due to inclement weather, etc. Work requires stooping, kneeling, crouching, reaching, standing, walking, pushing, pulling, lifting, grasping and repetitive motions; vocal communications is required for expressing or exchanging ideas by means of the spoken word; hearing is required to perceive information at normal spoken word levels; visual acuity is required for depth perception, visual inspection involving small defects and/or small parts, to determine accuracy and thoroughness of work, and observe general surroundings and activities; the worker is subject to both inside and outside environmental conditions, extreme cold, extreme heat, noise, and atmospheric conditions. The worker may be exposed to bloodborne pathogens and may be required to wear specialized protective equipment.

Essential Functions/Typical Tasks:
Officiates competitive athletic or sporting events;
Detects infractions of rules and decides penalties according to established regulations;
Judges performances in sporting competitions in order to award points, impose scoring penalties, and determine results;
Signals participants or other officials to make them aware of infractions or to otherwise regulate play or competition;
Inspects sporting equipment and/or examines participants’ uniforms/attire in order to ensure compliance with event and safety regulations;
Keeps track of event times, including race times and elapsed times during game segments; starts/stops play when necessary;
Begins races and competitions;
Resolves claims of rule infractions or complaints to participants and assesses any necessary penalties, according to regulations;
Verifies scoring calculations before competition winners are announced;
Maintains reasonable and predictable attendance;

Performs related tasks as required.
KNOWLEDGE, SKILLS, AND ABILITIES:
General knowledge of human behavior and performance, individual differences in ability, personality, and interests, learning, motivation, psychological research methods, and the assessment and treatment of behavioral and affective disorders; general knowledge of the structure and content of the English language, including the meaning and spelling of words, rules of composition, and grammar; general knowledge of principles and processes for providing customer and personal services, including customer needs assessment, meeting quality standards for services, and evaluation of customer satisfaction, considering the relative costs and benefits of potential actions and choosing the most appropriate alternative, being aware of others’ reactions and understanding why they react as they do; ability to tell when something is wrong or is likely to go wrong; ability to recognize problems but not necessarily offering solutions; ability to communicate information and ideas and to speak clearly so that others will easily understand; ability to identify and understand the speech of participants, parents, spectators, coaches, and Parks & Recreation staff; ability to see details at a distance; ability to exert yourself physically over long periods of time without getting winded or out of breath; ability to use your abdominal and lower back muscles to support parts of the body repeatedly or continuously over time without “giving out” or fatiguing; ability to see details at close range (within a few feet of the observer); ability to arrange things or actions in a certain order or pattern according to a specific rule or set of rules (e.g., patterns of numbers, letters, words, pictures.)

EDUCATION AND EXPERIENCE:
Any combination of education and experience in the field of sports officiating.

SPECIAL REQUIREMENTS:
Must be 18 years old and possess a valid, unexpired North Carolina driver’s license. Must successfully complete specific training clinics and a background investigation.

