Mississippi Development Authority Recruitment Notice

The Mississippi Development Authority is an Equal Opportunity Employer and will fill these positions without regard to
Age, Race, Religion, National Origin, Genetic Information, Color, Sex, Marital Status, or Disability

Job Title:
MDA-Travel Counselor I
Special Notes:
Some overnight travel is required.
Recruitment:
September 16 – 21, 2015
Annual Salary:
$18,439.13
Location:
Welcome Center / Visitors Services Bureau in the Tourism/ Visit MS Division

City/State:
Pearlington, MS in Hancock County
Principal Responsibilities include but are not limited to the following:

· Provide information to traveling public
· Direct tourists and answer questions regarding attractions, accommodations, historic sites, mileage, geography, culture, heritage, and shopping areas
· Attend training programs, seminars, familiarization trips, and special meetings
· Prepare assignments from workshops/seminars for submission to Jackson office by deadline
· Compile reservation reports from accommodations reservations made for traveling public
· Maintain cleanliness of Welcome Center building interior
· Assist with special projects
· Plan, organize and implement activities and events held at the center
· Participate in Chamber of Commerce, tourism, and civic activities in the local community
· Serve as official representative of the state when necessary
Educational and Experience Requirements: Refer to attached Class Specification

Who May Apply:
MDA employees and other applicants

How To Apply:
1) A State of MS paper application may be obtained from and then submitted to one of these locations:

· WIN Job Center (Select http://mdes.ms.gov/win-job-centers/ for local phone numbers and addresses)

· MS State Personnel Board at http://www.mspb.ms.gov/ (601.359.1406) (210 East Capitol Street, Suite 800, Jackson, MS 39201)

Note: The job number should appear on the paper application. Complete and submit supplemental questions that pertain to the job description.

The deadline for submitting State of MS applications is 5:00 pm on the closing date of recruitment.

2) An Electronic application may be submitted through the State Personnel Board website at

 http://www.mspb.ms.gov/.

The deadline for submitting electronic applications is 11:59 p. m. on the closing date of recruitment.

MDA complies with E-Verify which is an internet based system operated by the Department of Homeland Security

in partnership with the Social Security Administration that allows participating employers

to electronically verify the employment eligibility of their newly hired employees.
	[image: image1.png]

	MDA-TRAVEL COUNSELOR I

Bargaining Unit: N/A

	Class Code:
2688

	STATE OF MISSISSIPPI
Revision Date: Feb 1, 2008

	SALARY
$18,439.13 Annually

CHARACTERISTICS OF WORK:

This is entry level work in promoting the tourism industry in the State of Mississippi through direct contact with visiting tourists. The work involves providing detailed information on state tourist attractions and upcoming events and answering questions posed by visitors. The work is performed in a learning capacity and includes demonstrating a ready knowledge of tourism information, exercising tact in dealing with the public, using a good speaking voice, and exhibiting neatness in appearance. Holiday and alternating weekend work is required. Occasional travel and the interaction with industry representatives may be required. Employees work under the direct supervision of an administrative superior in accordance with established practices and procedures as set forth in the Welcome Center Manual. Incumbents in this position must be willing to work a flexible schedule and are required to work some evenings, weekends, and holidays.

EXAMPLES OF WORK:

Examples of work performed in this classification include, but are not limited to, the following:

Receives and greets visitors, suggests points of interest, and provides information on travel routes and lodging facilities.

Assists visitors in acquiring accommodations in lodging facilities located in the state.

Answers visitor inquiries concerning tourist attractions, upcoming events, and the government and history of Mississippi.

Participates and assists in events and activities as required or assigned by the administrative superior.

Serves refreshments to visitors.

Maintains a supply of tourism brochures and publications, ensuring that brochure racks are fully stocked at all times.

Maintains records on the volume of tourist travel at the Welcome Center.

Performs light maintenance duties.

Represents the Mississippi Development Authority and the Tourism Division at industry events and activities.

Assists in the preparation of various reports and documents as requested by the administrative superior using a personal computer.

Provides technical assistance to the administrative superior.

Assists the administrative superior with coordination of work and uniform schedules and routine administrative tasks.

Performs related or similar duties as required or assigned.

MINIMUM QUALIFICATIONS:

These minimum qualifications have been agreed upon by Subject Matter Experts (SMEs) in this job class and are based upon a job analysis and the essential functions. However, if a candidate believes he/she is qualified for the job although he/she does not have the minimum qualifications set forth below, he/she may request special consideration through substitution of related education and experience, demonstrating the ability to perform the essential functions of the position. Any request to substitute related education or experience for minimum qualifications must be addressed to the State Personnel Board in writing, identifying the related education and experience which demonstrates the candidate's ability to perform all essential functions of the position.

EXPERIENCE/EDUCATIONAL REQUIREMENTS:

Education:
An Associate's Degree from an accredited college or university.

OR

Education:
Graduation from a standard four-year high school or equivalent (GED);

AND

Experience:
Two (2) years of related experience.

Substitution Statement:

Related education and related experience may be substituted on an equal basis.

ESSENTIAL FUNCTIONS:

Additional essential functions may be identified and included by the hiring agency. The essential functions include, but are not limited to, the following:

1. Provides information to state visitors, i.e., answers inquires concerning tourist attractions, travel routes, lodging facilities, upcoming events, etc.

2. Participates and assists in events and activities associated with the tourism industry.

3. Maintains a supply of tourism brochures and publications as well as records and reports.

4. Performs various administrative and/or technical duties.

PHYSICAL REQUIREMENTS:

These physical requirements are not exhaustive, and additional job related physical requirements may be added to these by individual agencies on an as needed basis. Corrective devices may be used to meet physical requirements. These are typical requirements; however, reasonable accommodations may be possible.

Light Work: May frequently walk or stand and/or frequently exert force equivalent to lifting up to approximately 10 pounds and/or occasionally exert force equivalent to lifting up to approximately 20 pounds.

Vision: Requires the ability to perceive the nature of objects by the eye.

Near Acuity: Clarity of vision at 20 inches or less.
Midrange: Clarity of vision at distances of more than 20 inches and less than 20 feet.
Far Acuity: Clarity of vision at 20 feet or more.
Peripheral: Ability to observe an area that can be seen up and down or left and right while eyes are fixed on a given point.
Depth Perception: Three-dimensional vision. Ability to judge distances and spatial relationships so as to see objects where and as they actually are.
Ability to adjust focus: Ability to adjust the eye to bring an object into sharp focus.
Color Vision: Ability to identify colors.

Speaking/Hearing: Possesses the ability to give and receive information through speaking and listening skills.

Motor Coordination: While performing the duties of this job, the incumbent is regularly required to stand; walk; use hands to finger, handle, or feel objects, tools, or controls; and reach with hands and arms. The incumbent is frequently required to climb or balance; and stoop, kneel, crouch, or bend. The incumbent is occasionally required to sit.

COMPETENCIES:

The following competencies describe the knowledge, skills, abilities, and attributes that lead to a successful employee in this position. An applicant will be expected to exhibit these competencies or the ability to reach competency achievement within a specified time. These competencies are linked to the essential functions of the job. Employees in this position may be evaluated on these competencies as part of the performance appraisal system. Example behaviors are listed below each competency and are used for illustrative purposes only. Specific behaviors may be identified and included later by the hiring agency. It is understood that some of these behaviors might not be acquired until a reasonable time after hire. Failure of an employee to successfully demonstrate some or all of these competencies, as deemed important by his or her reporting official, may result in the employee being placed on a performance improvement plan. If after a reasonable period of time, usually three (3) months, the employee fails to demonstrate successful performance, the employee may be terminated. These competencies include, but are not limited to, the following:

PUBLIC SECTOR COMPETENCIES:

Integrity and Honesty: Demonstrates a sense of responsibility and commitment to the public trust through statements and actions.

Models and demonstrates high standards of integrity, trust, openness, and respect for others. Demonstrates integrity by honoring commitments and promises. Demonstrates integrity by maintaining necessary confidentiality.

Work Ethic: Is productive, diligent, conscientious, timely, and loyal.

Conscientiously abides by the rules, regulations, and procedures governing work.

Service Orientation: Demonstrates a commitment to quality public service through statements and actions.

Seeks to understand and meets and/or exceeds the needs and expectations of customers. Treats customers with respect, responding to requests in a professional manner, even in difficult circumstances. Provides accurate and timely service. Develops positive relationships with customers.

Accountability: Accepts responsibility for actions and results.

Is productive and carries fair share of the workload. Focuses on quality and expends the necessary time and effort to achieve goals. Demonstrates loyalty to the job and the agency and is a good steward of state assets. Steadfastly persists in overcoming obstacles and pushes self for results. Maintains necessary attention to detail to achieve high-level performance. Deals effectively with pressure and recovers quickly from setbacks. Takes ownership of tasks, performance standards, and mistakes. Has knowledge of how to perform one's job. Knows the organization's mission and functions and how it fits into state government.

Self Management Skills: Effectively manages emotions and impulses and maintains a positive attitude.

Encourages and facilitates cooperation, pride, trust, and group identity; fosters commitment and team spirit; works effectively and cooperatively with others to achieve goals. Treats all people with respect, courtesy, and consideration. Communicates effectively. Remains open to new ideas and approaches. Avoids conflicts of interest. Promotes cooperation and teamwork.

Interpersonal Skills: Shows understanding, courtesy, tact, empathy, and concern to develop and maintain relationships.

Demonstrates cross cultural sensitivity and understanding. Identifies and seeks to solve problems and prevent or resolve conflict situations. Encourages others through positive reinforcement.

Communication Skills: Receives, attends to, interprets, and responds to verbal messages and expresses information to individuals or groups effectively.

Receives other cues such as body language in ways that are appropriate to listeners and situations. Takes into account the audience and nature of the information; listens to others, attends to nonverbal cues, and responds appropriately. May make oral presentations. Communicates ideas, suggestions, and concerns, as well as outcomes and progress throughout the process of an activity. Provides thorough and accurate information.

Self-Development: Adapts behavior or work methods in response to new information, changing conditions, or unexpected obstacles.

Seeks efficient learning techniques to acquire and apply new knowledge and skills; uses training, feedback, or other opportunities for self-learning and development. Develops and enhances skills to adapt to changing organizational needs. Remains open to change and new information and ideas.

TECHNICAL COMPETENCIES:

Fundamentals of the Tourism Industry: Possesses knowledge associated with the concepts, processes, procedures, and systems of the tourism industry.

Demonstrates a ready knowledge of Mississippi tourism information. Is familiar with methods of transportation. Identifies influences that affect the industries of travel and tourism. Participates in continuing education as it relates to Mississippi Tourism by attending familiarization tours. Attends community meetings with tourism partners. Receives certification through the Mississippi Travel Professional Exam. Is familiar with brochures, community magazines, booklets, and websites related to state tourism. Hosts events at welcome centers.

Customer Service: Works with state visitors to assess their needs, provide information or assistance, and/or satisfy their expectations.

Assists visitors in acquiring accommodations in lodging facilities located in the state. Possesses the ability to communicate effectively via in person, in writing, and by telephone, in a prompt, courteous, and service-oriented manner. Is committed to providing quality services and products. Greets visitors. Concisely and correctly answers questions and/or explains or conveys information to the public, agency, co-workers, and other entities. Answers visitor inquiries concerning tourist attractions, upcoming events, and the government and history of Mississippi. Asks appropriate questions to gain information needed to assist the public or provide information to the public.

Workflow Management: The ability and willingness to perform work within defined specifications and timelines and to manage conflicting priorities.

Effectively manages workload to complete multiple tasks. Works independently resolving all tasks timely. Researches and finds solutions using all available informational resources. Effectively utilizes resources such as time, computer equipment, supplies, travel, etc. Adapts appropriately to a variety of situations and surroundings.

Computer Skills: Prepares statistical reports in accordance with established procedures using Microsoft suite.

Performs data entry on daily, monthly, and quarterly reports. Possesses working knowledge of Microsoft, other software products, and additional programs including but not limited to the following: Windows, Excel, word processing, spreadsheet applications, data bases, Internet applications, and email.

