DISCLAIMER

This job description is provided for general informational purposes, may not apply to your city's specific situation and should not be considered a comprehensive description of the job position. It should be used for comparative purposes only. The job description should be tailored to reflect the actual qualifications and job duties relevant for this position in the context of your city. You should consult with a human resources professional and your city attorney before taking any action based on this job description.

JOB TITLE:
Director of Planning and Development

DEPARTMENT: Planning and Development

SUPERVISOR:
City Administrator

JOB SUMMARY:

Responsible for managing the City's comprehensive planning activities and capital improvement programs, and for ensuring compliance with the City's development regulations and zoning ordinance. Supervises and coordinates the work of Department staff. Duties include preparing and presenting analytical reports to the Planning and Zoning Commission, City Council, Mayor, and City Administrator. Attends and makes presentations at various City meetings including City Council, Planning and Zoning Board, Zoning Board of Appeals, Preservation District Review Board, internal staffing, and various public hearings. Prepares and submits annual departmental budget request and monitors expenditures and revenues in accordance with adopted budget. Work is performed independently under the general supervision of the City Administrator.

ESSENTIAL DUTIES AND RESPONSIBILITIES:

Meets with developers to review plans and plats for compliance with City's development regulations and zoning codes. Reviews and approves preliminary and final plats.

Answers questions regarding adopted codes and ordinances and related procedures on development plans, zoning applications and land use; assists in the enforcement of related Ordinances.

Reviews development plans for compliance with adopted codes and ordinances.

-
Prepares agendas for the Planning and Zoning Commission; Zoning Board of Appeals; and Preservation District Review Board.

- Prepares continuous updates to City maps.

-
Reviews special exceptions and variance applications to zoning.

-
Maintains the City's Comprehensive Plan and performs other current and long-range planning

activities regarding growth management, transportation planning, annexation, etc.

-
Drafts changes and renders interpretations to zoning ordinances and development regulations.

TOOLS AND EQUIPMENT USED:

Personal computer, including word processing and spreadsheet software; printer; plats; maps; typewriter; calculator; two-way radio; telephone; fax and copy machine.

PHYSICAL DEMANDS: The physical demands described here are representative of those that must be met by an employee to successfully perform the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

While performing the duties of this job, the employee is regularly required to sit and hear; use hands to operate, finger, handle, or feel objects, tools, or controls; and reach with hands and arms. The employee is regularly required to talk; and stand and walk. The employee is occasionally required to stoop; and lift and/or move up to 25 pounds.

Specific vision abilities required by this job include close vision, color vision and the ability to adjust focus.

WORK ENVIRONMENT: The work environment characteristics described here are representative of those an employee encounters while performing the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform essential functions.

While performing the duties of this job, the employee sits in an office or computer room. The noise level in the work environment is usually moderately quiet.

SELECTION GUIDELINES:

The duties listed above are intended only as illustrations of the various types of work that may be performed. The omission of specific statements of duties does mot exclude them from the position if the work is similar, related or a logical assignment to the position.

The job description does not constitute an employment agreement between the employer and the employee and is subject to change by the employer as the needs of the employer and requirements of the job change.

Any equivalent combination of education and experience is acceptable.

Knowledge. Skills. and Abilities:

Knowledge of principles and practices of urban, regional and community planning.

Knowledge of principles and techniques of economic and industrial development.

Knowledge of City of Duluth and Gwinnett County development regulations, ordinances, zoning and land-use policies.

Knowledge of governmental regulatory codes and construction methods pertaining to infrastructure development and building construction.

Knowledge of basic techniques of residential and commercial construction and construction management.

Skill in operation of listed tools and equipment.

Ability to manage multiple tasks under strict deadlines.

Ability to communicate effectively, both orally and in writing.

Ability to read and interpret engineering drawings.

Ability to work with a diverse development and business community.

Ability to plan, direct and supervise subordinate personnel.

Ability to establish and maintain effective working relationships with government officials, City employees, the general public, citizens, developers, business leaders and others.

OTHER REQUIREMENTS:

Professional certification with the American Institute of Certified Planners is preferred.

Possession of valid State of Georgia Driver's License (Class C) and a satisfactory Motor Vehicle Record (MVR).

TOOLS AND EQUIPMENT USED:

Personal computer, including word processing; motor vehicle; calculator; two-way radio; drafting and technical drawing equipment; telephone; copy and fax machine.

PHYSICAL DEMANDS: The physical demands described here are representative of those that must be met by an employee to successfully perform the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

Work is performed mostly in office settings. Some outdoor work is required in the inspection of various land use developments and construction sites, which may entail climbing and walking through woods and land under development. Hand-eye coordination is necessary to operate computers and various pieces of office equipment.

While performing the duties of this job, the employee is frequently required to talk or hear; sit; use hands to finger, handle, feel or operate objects, tools, or controls; and reach with hands and arms. The employee is occasionally required to stand or walk.

The employee must occasionally lift and/or move up to 25 pounds. Specific vision abilities required by this job include close vision, distance vision, peripheral vision, depth perception, and the ability to adjust focus.

WORK ENVIRONMENT: The work environment characteristics described here are representative of those an employee encounters while performing the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

While performing the duties of this job, the employee primarily works in an office setting. The employee occasionally works in outside weather conditions and is occasionally exposed to wet and/or humid conditions, or airborne particles.

The noise level in the work environment is usually quiet in the office, and moderate in the field.

SELECTION GUIDELINES

The duties listed above are intended only as illustrations of the various types of work that may be performed. The omission of specific statements of duties does not exclude them from the position if the work is similar, related or a logical assignment to the position.

The job description does not constitute an employment agreement between the employer and employee and is subject to change by the employer as the needs of the employer and requirements of the job change.

