

Jackson Municipal Airport Authority's mission is to connect Jackson to the world, and the world to Jackson. If you would like to see your career, take flight, and help us deliver on this mission, apply with us today! If you land a position with JMAA, there are abundant benefits you may be eligible for including medical, dental, vision, life and disability insurances, generous time off benefits, a rich retirement program and more! JMAA encourages the development of its team members and has an education reimbursement program too. If you have the skills to successfully fill one of our open positions, we would love to speak with you!

JMAA is currently looking for qualified candidates to fill the role of "Chief Operating Officer"

What traits do we seek? Successful candidates will...

- Shine at communicating effectively, building relationships, and resolving conflicts while demonstrating high ethical standards.
- Display strong initiative while being attentive to details and compliance focused.
- Bachelor's Degree in public administration, business administration, airport management, or related field is required.
- Ten years of progressively responsible experience in the planning functions of a medium-sized airport with five years being in a management capacity; or an equivalent combination of training and experience is required.
- Accredited Airport Executive (AAE), Certified Member (CM), Airport Certified Employee (ACE), or similar certifications are strongly preferred.
- Have a valid Mississippi driver's license and ability to receive authorization to drive in secured areas.

What Do You Get to Do? You will...

- Participates in formulating JMAA's strategic plan and other long-range operational, facilities, and resource plans; with assigned staff, develops, implements, and monitors short and longterm plans, goals, and objectives focused on achieving JMAA's mission, vision, strategic plan, values, and Board priorities.
- Plans, organizes, controls, integrates, and evaluates the work of assigned staff and retained consultants to ensure that program activities comply with the policies and strategic direction set by the CEO, Board of Commissioners, and all applicable laws and regulations.
- Directs development and monitors performance against assigned budgets; directs the
 development, implementation, and evaluation of plans, programs, projects, policies, systems,
 financial strategies, and procedures to achieve airport-wide goals, objectives, and work
 standards within assigned areas of accountability; assists the CEO in developing and overseeing
 the creation and maintenance of comprehensive, effective human resource management
 programs, standards, and systems consistent with JMAA's vision and values.
- Receives direct supervision from the Chief Executive Officer. Directly supervises the Director of Airport Facilities, Director of Public Safety and Operations and Airport Operations Manager.
- Coordinates public outreach initiatives and the broad dissemination of public information regarding airport strategic planning and regional planning and economic issues; represents the CEO and airport and participates in a wide variety of committees and groups; organizes and hosts meetings and special events; presents information and issues to business, community, local agency, regional planning, and other groups; and conducts and facilitates public meetings, workshops, and citizen and technical advisory committees.

- Develops budgets and manages consultant contracts; identifies potential bidders; prepares and distributes RFPs; convenes interview panels and recommends the selection of consultants; and reviews work products and authorizes payments.
- Monitor's grant and other funding opportunities; prepares funding proposals and applications; administers grants; prepares project status reports on grant-funded projects; and writes contracts and inter-agency agreements and negotiates funding.
- Manages and directs comprehensive 24/7 airport operations functions and activities, including
 security and public safety actions, landside and terminal operations, all ground transportation
 operations, airside operations, facilities maintenance, and runway infrastructure by airport and
 contract personnel; ensures the development and maintenance of airport policy, procedure,
 and management systems' infrastructure to support JMAA's operations and growth.
- Directs the development and administration of the Airport Security Plan; ensures compliance
 of all airport operations with applicable security and control law, regulations, and protocols;
 and directs the evaluation of potential threats and development of new systems, equipment,
 and technologies to ensure safe and secure operations.
- Follow CEO and Board of Commissioners' instructions and requests; and makes interpretations
 of federal, state, and local ordinances, policies, and applicable laws and regulations to ensure
 compliance within assigned areas of accountability.
- May perform other duties as assigned.

ENVIRONMENT & WORKING CONDITIONS

• Work is performed in the administrative office at the Terminal Building.

PHYSICAL DEMANDS (including requirements for travel or working nights/weekends/holidays) Requires:

- Most of the responsibilities are performed at a desk, on a computer.
- Some walking and standing is required to attend meetings and make presentations.
- The work requires concentration and constant attention to detail, and in-person, telephonic, and electronic communications with others both inside and outside of the Airport.

If you are up for this amazing career opportunity where the sky is the limit, send your resume to recruiter@jmaa.com and be sure to include "Chief Operating Officer" in the subject line. We welcome you to learn more about us at jmaa.com.

This job posting is a summary of the primary duties and responsibilities of the position. It is not intended to be a comprehensive listing of all duties and responsibilities. A detailed job description will be provided during the interview. We're an equal opportunity employer. All applicants will be considered for employment without attention to race, color, religion, sex (including pregnancy, gender identity, and sexual orientation), national origin, age (40 or older), disability, genetic information, and any other protected status.

EOE, M/F, D/V APPLICANT DATA RECORD

All applicants are considered for the applied position without regard to race, color, religion, sex, national origin, age, marital status, veteran status, disability (if performance ability coincides with job requirements), or any other legally protected status.

Solely to help us comply with government record keeping, reporting and other legal requirements, we ask that you complete this Applicant Data Record. We appreciate your cooperation. The completion of this Data Record is optional. If you choose to volunteer the requested information, please note that all Data Records are kept in a Confidential File and are not a part of your Application for Employment or your personnel file. Periodic Reports are made to the government on the following information.

YOUR COOPERATION IS VOLUNTARY. INCLUSION OR EXCLUSION OF ANY DATA WILL NOT AFFECT ANY EMPLOYMENT DECISION. Last Name First Name MI Check one: Sex: Male Female Check one: **Marital Status** Married Single Check one of the following: White African American American Indian/Alaskan Native Hispanic Asian/Pacific Islander Other Specify: How did you hear about us? Check one of the following: Friend/Relative Walk-In **Employment Agency** Newspaper College/Tech School Other Specify:

100 INTERNATIONAL DRIVE, SUITE 300 JACKSON, MISSISSIPPI 39208

Application for Employment

(Please Print or Type in Black Ink)

WE ARE AN EQUAL OPPORTUNITY EMPLOYER

Applicants are considered for all positions without regard to race, religion, gender, national origin, age, veteran status, the presence of a non-job related physical or mental condition, handicap, or disability, or any other legally protected status. If you require accommodation or assistance in completing this application or in any stage of the employment process, please let us know.

APPLICATION FOR: Chief Operating Officer

ADVERTISEMENT PERIOD:

Personal:				
	Last Name		First Name	MI
Address				
	City		State	Zip
Social Security #				
Home Phone #		Alternate Phone #	()	
	Driver License #	Class	Expiration	. State
Are you available Are you authorize (Proof of citizensh Have you ever be If yes, give dates Have you ever be If yes, state natur (A conviction will	ed to work in the U.S. on an unrestricted banip or immigration status will be required upon employed with JMAA before? en convicted of a crime other than minor to e of offense, when, where and disposition not necessarily disqualify an applicant from relatives presently employed by the Jackso	raffic violations?	rity?	Yes No Yes No Yes No Yes No Yes No
	the Jackson Municipal Airport Authority is egulated by TSA, and a valid driver's license			

Employment with the Jackson Municipal Airport Authority is contingent upon the ability to be granted and maintain ID/secure media badge as regulated by TSA, and a valid driver's license and motor vehicle report in compliance with JMAA's Drivers Policy. A comprehensive pre-employment background check includes an education/experience investigation, a medical physical exam, a drug/alcohol screen, a motor vehicle report and a fingerprint-based criminal history record check.

Education & Training	High School		College/Technical/Business			Graduate School							
School Name & Location													
Years Completed (circle)	9	10	11	12	1	2	3	4	1	2	3	4	5
Diploma/Degree (Verification of education required													
Describe Course of Study:													
Describe Specialized Training, Apprenticeships, Extra-Curricular Activities, Foreign Languages:													

SOCIAL SECURITY #:

Employment Experience

NAME:

Start with your present or last job. If unemployed, start with your immediate past employment. Be specific and complete. Include military service assignments and volunteer activities. Any military service must be documented by providing a DD214 along with this application. Exclude organizational names that indicate race, color, religion, gender, national origin, disabilities or other protected status. Explain any gaps between employments. Failure to explain any gaps in employment will be justification for your disqualification from the selection process. Use additional sheets if necessary.

Your Job Title	Telephone Number ()
Company Name	Employed Dates (Indicate Month, Day and Year)
Address	From: To:
City, State, Zip	A 161
Name of Supervisor	Annual Salary: Start Last
Describe Your Duties:	Reason for Leaving
	May We Contact This Employer? Yes No
	If No, Please Explain
Full-Time Part-Time	

NAME:	SOCIAL SECURITY #:
Your Job Title	Telephone Number _ ()
Company Name	Employed Dates (Indicate Month, Day and Year)
Address	From: To:
City, State, Zip	
Name of Supervisor	Annual Salary:
Describe Your Duties:	
	May We Contact This Employer? Yes No
	If No, Please Explain
Full-Time Part-Time	
Your Job Title	Telephone Number ()
Company Name	Employed Dates (Indicate Month, Day and Year)
Address	From: To:
City, State, Zip	
Name of Supervisor	Annual Salary: Start Last
Describe Your Duties:	Reason for Leaving
	May We Contact This Employer? Yes No
	If No, Please Explain
Full-Time Part-Time	

NAME:	SOCIAL SECURITY #:				
Your Job Title	Telephone Number ()				
Company Name					
Address	From: To:				
City, State, Zip					
Name of Supervisor	Annual Salary: Start Last				
Describe Your Duties:	Reason for Leaving				
	May We Contest This Fundamen 2				
	If No, Please Explain				
Full-Time Part-Time Your Job Title	Telephone Number _ ()				
Company Name					
Address					
City, State, Zip Name of Supervisor Describe Your Duties:	Annual Salary: Start Last				
	May We Contact This Employer? Yes No				
Full-Time Part-Time					

NAME:	SOCIAL SECURITY #:						
Additional Skills							
State any additional information you feel may be helpful to us in considering your application.							
Indicate any professional licenses or certif	icates, license numbers, their expiration o	dates and issuing agency.					
	ımber of at least three references who a	re not related to you and are not previous					
employers. Name	Address	Telephone Number					
Applicant's Statement							
I certify that answers given herein are true	and complete to the best of my knowled	dge.					
I understand that an investigation of all statements contained in this application for employment will be conducted, to include at a minimum: personal and business references; employment history; education/technical training; and military service. If a conditional offer of employment is extended, I understand that my hiring may be contingent upon successful completion of job-related testing, a medical examination, an alcohol and drug screening, a criminal background investigation, and a motor vehicle report. I agree, upon request, to sign all necessary authorization and consent forms.							
Cignoture of	Annlicant	Data					

Jackson Municipal Airport Authority

Human Resources Department Post Office Box 98109 Jackson, MS 39298-8109 Fax: (601) 664-3514

Authorization to Release Employment Information

I hereby authorize the Jackson Municipal Airport Authority to obtain information pertaining to my employment, attendance, performance reports, and disciplinary records from previous or current employers. I hereby authorize release of this information. This release is executed with full knowledge and understanding that the information is for the official use of the Jackson Municipal Airport Authority only as may be necessary in arriving at an employment decision.						
I hereby release you, as the custodian of such records, from any and with this authorization and request you to release the information requ	· · · · · · · · · · · · · · · · · · ·	kind because of compliance				
Please print all information legibly with black ink.						
,						
Full Mayers		Carial Carreites #				
Full Name	3	Social Security #				
Current Addre	ess					
City	State	Zip Code				
Telephone # (Day)	Telephone # (Evening)					
Signature of Applicant	D	Date				