[image: image1.png]JOBS

UNIVERSITY OF MONTANA

*PROFESSIONAL (MUS CONTRACT AND LETTERS OF APPOINTMENT)

 SAMPLE AD*
Insert Position Title, Department
* Sample: Sustainability Coordinator, Administration and Finance
Job Description

The University of Montana invites applications for a Sustainability Coordinator to administer the Sustainability Program on campus, which includes the design, development, coordination and execution of sustainability program efforts in support of the University’s commitment to sustainability. The coordinator must be committed to providing timely, quality service in the stewardship of the financial, physical and human resources in the support of The University of Montana.

This position will solicit input from various on-campus organizations, as well as the Missoula community in order to effectively promote and direct the program. The successful candidate will demonstrate discretion and independent judgment in regard to program efforts and will be responsible for remaining current with developments in the field of sustainability. This position will directly supervise staff, manage the office budget, and coordinate UM’s recycling efforts. An annual list of accomplishments must be prepared for presentation to the President, and program recommendations must be made to central administration. Consultation and collaboration will be key functions of this position, both internally and externally. This position reports to the Director of Facilities Services and is expected to demonstrate advocacy in the goals of the sustainability program.

The University of Montana is an Affirmative Action/Equal Opportunity employer and has a strong institutional commitment to the principle of diversity in all areas. In that spirit, we are particularly interested in receiving applications from a broad spectrum of qualified people who would assist the University in demonstrating its essential values of innovation and creativity, impact, openness, and partnership
.

Position Details

· Position is full-time, 1.0 FTE, (select one) MUS Contract/Letter of Appointment and includes a comprehensive and competitive benefits package including Insurance package, mandatory retirement plan, partial tuition waiver, and wellness program.
· Salary for this position is $_____ per year commensurate with qualifications.
Required Skills

· The ability to develop long and short-term sustainability plans

· Knowledge and experience in sustainability efforts and issues

· Critical analysis skills in conducting research, reviewing alternative sources and developing solutions

· Skill in the operation of personal computers and software, including the Microsoft Office Suite, Access, PowerPoint, and Publisher, with the ability to maintain a website

· Knowledge of supervisory practices and procedures with the ability to lead a team

· Knowledge of budgeting, financial planning and accounting principles and techniques, and cost control procedures

· The ability to communicate complex information, including relevant historical data, to diverse, and sometimes large, groups

· The ability to exercise diplomacy and good judgment

Required Experience
· An undergraduate degree in a physical, environmental science or engineering discipline is required, along with Leadership in Energy and Environmental Design (LEED) certification. (Ability to become LEED certified within one year is acceptable.)

· Three years of experience in a field related to resource conservation, environmental assessment or a related discipline is also required.

Preferred Qualifications
· Master’s degree in relevant field.

About UM and the Department [insert department name]
[Sample: The University of Montana is a unit of the Montana University System with more than 11,000 undergraduate and graduate students and 500+ full-time faculty members. It is located in Missoula, a culturally vibrant community of about 70,000, surrounded by mountain grandeur which was recently ranked in the “top 20 best college towns with a population of less than 250,000” by the American Institute for Economic Research and ranked 9th in Outside Magazine’s “The 16 Greatest Places to Live in America” in 2014. Many national publications recognize Missoula for its high quality of life. Abundant recreational opportunities in surrounding state and national forests and nearby Glacier National Park and Yellowstone National Park complement a thriving intellectual atmosphere.]
[Insert Department Description]
To learn more about the University of Montana, Missoula, and the State of Montana, please visit the links below.

· University of Montana
· University Highlights
· City of Missoula
· Destination Missoula

· Video: There's This Place
· Missoula Area Chamber of Commerce
· State of Montana

· Visit Montana
Criminal Background Investigation is required prior to Offer of Employment.
In accordance with University policy, finalists for this position will be subject to criminal background investigations.
ADA/EOE/AA/Veteran's Preference.
Reasonable accommodations are provided in the hiring process for persons with disabilities. For example, this material is available in alternative format upon request. As an Equal Opportunity/Affirmative Action employer, we encourage applications from minorities, veterans, and women. Qualified candidates may request veterans’ or disabilities preference in accordance with state law.
References *References not listed on the application materials may be contacted; notice may be provided to the applicant.
Testing Individual hiring departments at UM may elect to administer pre-employment tests, which are relevant to essential job functions.

Employment Eligibility. All New Employees must be eligible and show employment eligibility verification by the first date of employment at UM, as legally required (e.g., Form I-9).
How to Apply
Priority Application Date: (INSERT DATE)
Applications received by this date will be guaranteed consideration. Application review will begin on [insert date] and continue until the position is filled.
Please submit the following application materials via "New Resume/CV" button below.
*Please note: only five (5) attachments are allowed per application. Please combine documents accordingly.

· Letter of Interest – addressing the stated required skills for the position
· Detailed resume listing education and describing work experience
· Names and contact information for three (3) professional references
� Additional sample language for diversity: � HYPERLINK "http://www.umt.edu/eo/diversity/recruitment/adlang.php" �http://www.umt.edu/eo/diversity/recruitment/adlang.php�.

[image: image1.png]