THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

COORDINATOR OF ACADEMIC COMPUTING
HB 1208
Grade 6

CLASSIFICATION TITLE: COORDINATOR OF ACADEMIC COMPUTING
CLASSIFICATION NUMBER: HB 1208
GENERAL DESCRIPTION OF DUTIES
Under minimal supervision, the purpose of the classification is to coordinate computer learning facility operations and design/development of academic computing and/or technological-based curriculum for the educational community. Employees in this classification perform technical and supervisory work. Classification is responsible for coordinating administrative and technical functions of the Academic Computing Center, managing the Adaptive Lab, managing Academic Local Area Networks and Internet Initiative, coordinating installation/repair of computer equipment, and providing technical support/assistance to faculty and students. Also responsible for supervision of assigned staff. 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.
Coordinates/oversees administrative functions of Academic Computing Center, a networked computer learning facility equipped with state-of-the-art technology and applications to be used for incorporation into college curriculum and as a resource for student/faculty (i.e. – sets policies; assists in developing short/long range goals; develops and administers budget for Academic Computing Center; coordinates academic computing grants for faculty/staff; assists in providing budgetary information for grants and makes recommendations for funding of projects; serves as resource for acquisition of computers or related hardware, software, and supplies; makes recommendations for purchase of hardware and software products; maintains detail of expenditures for Technology Plan budget; implements long range technology initiatives).
Coordinates/oversees technical operations of Academic Computing Center (i.e. – develops academic and educational learning resource center; designs computing and technologically based learning environments; assists in planning, designing, and implementing educational materials; assists in designing/producing curricular materials utilizing academic computing and technical resources; develops production area for multimedia; determines where technology may provide meaningful assistance to faculty/staff; coordinates and schedules lab utilization for day/evening courses, Center for B&I, in-house staff training, non-credit and outside agencies).

Manages Adaptive Lab (i.e. – defines goals/objectives for adaptive technology; maintains utilization records for users of adaptive resources; works with Disabled Student Advisor to evaluate and determines adaptive techniques for disabled students).

Manages Academic Local Area Networks (i.e. – defines networking goals and objectives; oversees the installation of networking resources; provides solution for networking needs; coordinates/schedules network support and maintenance for academic servers; provides network training for college staff).

Coordinates expansion of Academic Computing Services (i.e. – continues to develop plans for ACC expansion, including distance learning applications; works with campus resource areas to standardize computer hardware and software; provides technical support for campuses as needed).

Coordinates and manages BHCC Internet Initiative (i.e. – oversees implementation of Internet installations and enhancements; establishes policies/procedures for Internet access; works with MIS department to ensure security access for financial staff; coordinates web page development project; designs, develops, and maintains learning resource and library home pages; provides support to faculty, staff, and students using Internet).

Coordinates installation, setup, configuration, maintenance, and repair of computer related equipment (i.e. – oversees the installation of hardware, software, and peripherals; works with vendors to evaluate new equipment and software for maintenance and networking; oversees usage and connections of workstations to CD-ROM server to access educational materials for computer-assisted learning; develops/maintains inventories/control systems for hardware, software and computer supplies; maintains, configures, and distributes resources to users; develops security user profiles for all users; performs troubleshooting and problem resolutions for maintenance and repair of computer workstations).

Operates various computer hardware, software, and related equipment (i.e. – operates various computer systems and utilizes word processing, spreadsheet, database, desktop publishing, computer-aided instruction, multimedia production, graphics, networking, Internet, communications, operating utilities, or other software programs; operates a personal computer, scanner, CD-ROM server, printers, network servers, routers, hubs, computer-assistive technologies, projection devices, and general office equipment).

Performs administrative tasks associated with department activities (i.e. – conducts research on usage and implementation of educational technology; prepares job descriptions, payroll action forms, employment forms, annual reports, training reports, utilization reports, grant proposals, purchase requests, inventory reports, instructional materials, goals, objectives, policies, newsletters, reports, forms, and general correspondence; receives or refers to schedules, technical study reports, budget reports, balance sheets, grant awards, system audits, work requests, attendance records, flow chart diagrams, technical documentation, policies, handbooks, manuals, and reference materials).

Provides/coordinates technical support/assistance to faculty and students (i.e. – orients users to computer facility; conducts workshops in academic computing, new learning technologies, and Internet; communicates the need for technology support to Information Systems Department).

Interacts with various agencies/individuals (i.e. – attends meetings; participates on committees, task forces, and other activities; collaborates with outside agencies, businesses, and institutions to increase role with business and industry; communicates with supervisor, employees, other departments, students, faculty members, trainers, vendors, consultants, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Supervises and coordinates activities of assigned staff (i.e. – instructs assigned staff in performance of duties according to established standards; plans the work of others and allocates personnel; prioritizes, assigns, reviews, and coordinates work; assists with complex or problem situations and provides direction; prepares employee performance evaluations as scheduled or required; responds to employee issues and concerns; interviews and selects new employees; recommends the transfer, promotion, discipline, discharge, and salary increases of employees).

Maintains professional knowledge in applicable areas (i.e. – maintains a working knowledge of assigned area; researches new technologies, products, 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. – lifts/moves computer equipment; moves/rearranges furniture to house computer equipment; files documentation and records; copies documentation; sends/receives faxes; enters data into computer; answers telephones and provides information).
Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Bachelor’s degree in Management Information, Computer Science, Education, or closely related field; with five (5) years experience and/or training that includes computer systems administration, academic computing program coordination, and computer-aided instruction software 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 coordinate, manage, and/or correlate data. Includes exercising judgment in determining time, place and/or sequence of operations, referencing data analyses to determine necessity for revision of organizational components, and in the formulation of operational strategy.
Human Interaction: Requires the ability to perform in a supervisory capacity over subordinate supervisors.

Equipment, Machinery, Tools, and Materials Utilization: Requires the ability to operate and control the actions of equipment, machinery, tools and/or materials requiring complex and rapid adjustments.

Verbal Aptitude: Requires the ability to utilize a wide variety of reference, descriptive, advisory and/or design 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. Tasks may involve extended periods of time at a keyboard or work station.
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

4

