THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

COMMUNITY/OUTREACH COUNSELOR
HB 1820
Grade 3

CLASSIFICATION TITLE: COMMUNITY/OUTREACH COUNSELOR
CLASSIFICATION NUMBER: HB 1820
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to provide advising/general support services for immigrant, bilingual, minority, and international students. Employees in this classification perform advising and communications with linguistic minority students. Classification is responsible for providing academic/career advisement, conducting needs assessments, assisting international students in processing forms, coordinating workshops and educational activities, participating in student activities/committees, and communicating in foreign languages. Performs related work as directed.
SPECIFIC DUTIES AND RESPONSIBILITIES
EXAMPLES OF ESSENTIAL FUNCTIONS
The list of essential functions, as outlined herein, is intended to be representative of the tasks performed within this classification. It is not necessarily descriptive of any one position in the class. The omission of an essential function does not preclude management from assigning duties not listed herein if such functions are a logical assignment to the position.
Provides counseling and general support services for international, bilingual, minority, and immigrant students (i.e. – collaborates with faculty, staff, and college departments regarding needs/services for the linguistic minority population; organizes orientation sessions to assist this population in adjusting to college life; conducts career counseling, personal/family counseling, and transfer counseling; assists international students in processing admissions applications and necessary forms; provides scholarship information and prepares scholarship packages; communicates in foreign languages and serves as language translator as needed; provides tutoring as needed).
Performs admissions counseling and academic advising for international and local students (i.e. – reviews international student records for admission into college; conducts student surveys to determine student needs; fills out financial aid and admissions forms; reviews academic reports to evaluate progress of students; counsels students in course selection and registration; conducts conferences and makes recommendations; assists in conducting student registration and orientation; conducts exit interview for withdrawal from college; serves as liaison with financial aid office and admissions office; refers students to appropriate support services and resources).

Coordinates/facilitates workshops and educational activities (i.e. – organizes “Prepare to Attend College” (PAC) program; provides information about PAC program schedule; recruits students for PAC program; arranges logistics for PAC classes; organizes cultural events, tournaments, educational field trips, and other student activities as needed).

Participates in student activities and committees (i.e. – serves as advisor for International Club; maintains control of International Club budget).

Performs administrative tasks associated with department activities (i.e. – prepares resumes, recommendation letters, workshop materials, student surveys, reports, forms, and general correspondence; receives or refers to student records, academic reports, technical study reports, health/immunization forms, test scores, student visa applications, financial declarations, bank statements, curriculum , catalogs, policies, manuals, and reference materials; operates a computer and utilizes word processing, spreadsheet, database, Internet, or other software programs).

Interacts with various agencies/individuals (i.e. – attends meetings and serves on committees; participates in college fairs; serves as liaison with community organizations; communicates with supervisor, employees, other departments, students, faculty members, community organizations, international associations, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Maintains professional knowledge in applicable areas (i.e. – maintains a working knowledge of assigned area; researches new trends and advances in the profession; reads professional literature; attends conferences, workshops, and training sessions).

MARGINAL FUNCTIONS
While the following tasks are necessary for the work of the unit, they are not an essential part of the purpose of this position and may also be performed by other unit members.

Performs miscellaneous tasks (i.e. – schedules student appointments; answers telephone calls; types forms/documents; copies documents; file documentation; processes outgoing mail; provides backup coverage for other positions).
Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Bachelor’s degree in Counseling, Education, or closely related field; with two (2) years experience and/or training involving career counseling, academic advising, international student policies, foreign language interpretation, and personal computer operations; or an equivalent combination of education, training, and experience.
SPECIAL REQUIREMENTS
This classification has no special requirements.

PERFORMANCE APTITUDES
Data Utilization: Requires the ability to evaluate, audit, deduce, and/or assess data using established criteria. Includes exercising discretion in determining actual or probable consequences and in referencing such evaluation to identify and select alternatives.
Human Interaction: Requires the ability to inform and guide others by applying principles of professional counseling in addressing specific situations.

Equipment, Machinery, Tools, and Materials Utilization: Requires the ability to operate, maneuver and/or control the actions of equipment, machinery, tools, and/or materials used in performing essential functions.
Verbal Aptitude: Requires the ability to utilize a wide variety of reference, descriptive, and/or advisory data and information.

Mathematical Aptitude: Requires the ability to perform addition, subtraction, multiplication and division; ability to calculate decimals and percentages; may include ability to perform mathematical operations with fractions; may include ability to compute discount, interest, profit and loss, ratio and proportion; may include ability to calculate surface areas, volumes, weights, and measures.

Functional Reasoning: Requires the ability to apply principles of influence systems, such as motivation, incentive, and leadership, and to exercise independent judgment to apply facts and principles for developing approaches and techniques to resolve problems.

Situational Reasoning: Requires the ability to exercise judgment, decisiveness and creativity in situations involving evaluation of information against measurable or verifiable criteria.

ADA COMPLIANCE

Physical Ability: Tasks require the ability to exert light physical effort in sedentary to light work, but which may involve some lifting, carrying, pushing and/or pulling of objects and materials of light weight.

Sensory Requirements: Some tasks require the ability to perceive and discriminate sounds and visual cues or signals. Some tasks require the ability to communicate orally.

Environmental Factors: Essential functions are regularly performed without exposure to adverse environmental conditions.

The Massachusetts Board of Higher Education – Massachusetts Community College is an Equal Opportunity Employer. In compliance with the Americans with Disabilities Act, The Massachusetts Board of Higher Education – Massachusetts Community College will provide reasonable accommodations to qualified individuals with disabilities and encourages both prospective and current employees to discuss potential accommodations with the employer.
DMG-MAXIMUS, INC., 1999

1

