POSITION ANNOUNCEMENT

DIRECTOR OF ACADEMIC TECHNOLOGY
SAN FRANCISCO STATE UNIVERSITY

Nominations and applications are being accepted for the position of Director of Academic Technology (AT) at San Francisco State University.

ABOUT THE UNIVERSITY. San Francisco State University (SFSU) is a large, comprehensive, urban university located in a vibrant and beautiful city with a rich intellectual and cultural life. For more than 100 years, the University has distinguished itself as an active center of academic scholarship, creative innovation, and civic involvement. Through its nine Colleges, SFSU offers undergraduate and graduate instruction for professional and technical careers as well as a broad liberal arts education. Baccalaureate degrees are offered in 115 academic areas, master's degrees are offered in 95 fields of study, and 5 joint doctoral degrees are offered—2 in conjunction with UC Berkeley, 2 with UC San Francisco, and 1 with a consortium of UC and CSU Campuses. SFSU is a culturally and linguistically diverse campus, one of the 23 campuses that make up the California State University system.

POSITION SUMMARY. Under the direction of the Associate Vice President for Academic Resources, the Director 1) oversees the technology units that support teaching and learning; 2) provides a vision for academic technology across the campus; 3) develops plans to provide academic technology support; 4) collaborates in the design and implementation of AT-related guidelines and policies; 5) coordinates work among various AT units; and 6) coordinates system-wide planning and implementation with the Chancellor’s Office and with other SFSU offices, such as the Division of Information Technology.
QUALIFICATIONS. Applicants for this position must possess the following: 1) Broad knowledge of and experience with educational technology—Demonstrated extensive knowledge of the broad scope of activities that make technology an effective component of teaching, learning, and research. Expertise in a combination of major areas of academic technology (e.g. on-line, academic laboratories, audio visual, academic computing) required. Teaching experience using Academic Technology is desirable; 2) Experience managing technology teams—A minimum of five years experience managing academic technology units in an academic institution or similar area. Knowledge and experience facilitating and coordinating work of large technology units required. Must demonstrate effective financial, supervisory, management, organizational, and communication skills; 3) Ability to work with a diverse community—Experience serving a large community of academic users. Ability to work collaboratively and develop positive interactions among a diverse set of technology units and users, particularly faculty and academic units, required; 4) Masters degree in a field closely related to the position required—a Doctorate or other terminal degree is highly desired.

POSITION. The Director of Academic Technology reports directly to the Associate Vice President for Academic Resources, an area within Academic Affairs. The Director will assume responsibility for the following: 1) organize the various components of academic technology that exist currently and develop them into a cohesive and effective unit to serve all academic units; 2) manage SFSU’s learning management system platforms, online, streaming, audio visual, instructional television, website development, and technical support operations; 3) develop a vision for Academic Technology, plan and develop a methodic approach to provide services maximizing the use of resources to serve a growing campus community; 4) collaborate with other units in designing AT-related guidelines to support disability/access requirements; 5) work collaboratively with the AVP for Academic Resources and with various management teams, technical staff, deans and department chairs to coordinate academic technology support across the campus; 6) coordinate, manage, and track projects, develop and support initiatives, manage the unit’s budget and personnel, support a systematic approach to equipment and software procurement, and ensure sustained, consistent, and strong services to the campus.

COMPENSATION. The salary for this position is competitive, commensurate with experience and qualifications. The University provides a liberal benefits package. The position is included in the CSU Management Plan.
PROCEDURE FOR CANDIDACY. Submit a curriculum vitae, application letter, and three references to:
Office of the Provost & Vice President for Academic Affairs
Chair, Director of Academic Technology Search Committee

San Francisco State University

1600 Holloway Avenue – ADM 455
San Francisco, California 94132-4111

Anticipated starting date is September 1, 2006. Review of applications and nominations will begin June 1, 2006. Applications received after that date will be accepted and evaluated until the position is filled. Incomplete applications cannot be considered. The University has a strong commitment to Affirmative Action and encourages women, members of all ethnic groups, and people with disabilities to apply. For additional information go to http://www.sfsu.edu/~acadres/jobs.htm
