THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

COORDINATOR OF CAREER PLANNING & PLACEMENT
HB 1446
Grade 6

CLASSIFICATION TITLE: COORDINATOR OF CAREER PLANNING & PLACEMENT
CLASSIFICATION NUMBER: HB 1446
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to coordinate Career Planning & Placement program operations. Employees in this classification perform career counseling and instructional work in an academic environment. Classification is responsible for overseeing program operations, coordinating career planning and job search activities, conducting career workshops, and coordinating job placement activities within the community. Also responsible for coordination 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 Career Planning & Placement program operations (i.e. – establishes departmental goals, priorities, and strategic plans; manages program budget; provides employment requirements and labor market information to the college community; coordinates use of computer systems, including review/selection of new software, system upgrades, solicitation of equipment donations).
Coordinates career planning activities (i.e. – coordinates career exploration activities campus-wide; provides in-class presentations as requested by faculty; aggressively markets services to students; coordinates career counseling services; provides individual/group counseling regarding career choices; assesses/interprets individuals’ vocational interests and aptitudes; helps students/alumni to formulate realistic academic and career goals; orients students/alumni to needs of today’s workforce).

Designs/delivers career workshops to provide information on career issues (i.e. – plans a schedule of career workshops; designs and presents workshops on self-assessment/career exploration, resume/cover letter writing, job interviewing, job search strategies, self-esteem, and career choices; transports materials to workshops; performs follow-up with workshop participants as needed; oversees/directs activities of semi-annual job fairs).
Coordinates job search activities (i.e. – reviews incoming job postings; manages job search registration program and on-campus recruiting events; maintains a current job vacancy listing for use by students, alumni, and general public; teaches use of the Internet for job searching; provides motivation and support for students new to the job market).

Coordinates job placement activities within the community (i.e. – serves as liaison with local business community; partners with public agencies to enhance service delivery, such as with job fairs; orchestrates public relations campaigns to prospective employers; serves as instructor for community service workshops with the public; contributes articles to local/collegiate newspapers).

Serves as academic advisor to students (i.e. – advises new/matriculated students during registration periods; advises students about course selection, academic planning, and program transfers; advises high-risk students).

Provides information to students, faculty, and staff on sexual harassment complaint procedures; provides assistance and support for students filing sexual harassment complaints.

Performs administrative tasks associated with department activities (i.e. – compiles statistical data and reports relating to career planning/placement activities; designs/produces flyers, posters, databases, presentations, and spreadsheets; authors/publishes books relating to career planning/placement; maintains up-to-date career library with cataloging system; oversees maintenance of student/employer files; prepares budget reports, newspaper articles, career exploration charts, performance appraisals, purchase requests, pamphlets, booklets, instructional materials, surveys, reports, forms, and general correspondence; receives or refers to student transcripts, psychological evaluations, disability documentation, career interest assessments, personality type reports, labor statistics, job postings, resumes, portfolios, budget documents, time sheets, surveys, charts, professional journals, laws, regulations, catalogs, policies, handbooks, manuals, and reference materials; operates a computer and utilizes word processing, spreadsheet, database, desktop publishing, Internet, or other software programs).

Interacts with various agencies/individuals (i.e. – attends meetings; participates on committees and in professional organizations; establishes/maintains alumni networking program; communicates with supervisor, employees, other departments, students, faculty members, alumni, counselors, other academic institutions, librarians, medical providers, local businesses, community organizations, employment agencies, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Coordinates assigned staff (i.e. – instructs assigned staff in performance of duties according to established standards; plans the work of others; 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; maintains current knowledge of applicable state, federal, and local laws/regulations; researches new trends and advances in the profession; reads professional literature; attends conferences, workshops, and training sessions; makes presentations at professional association meetings).

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. – assists librarians in locating information on world wide web; makes copies; sends/receives faxes; answers telephones and provides information).
Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Master’s degree in Business Administration, Human Resources, Counseling, Education, Organizational Behavior, or closely related field; with six (6) years experience and/or training that includes career counseling, human resource management, recruitment, educational/psychological assessment, counseling, marketing, and public relations; 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 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, 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 the evaluation of information against sensory, judgmental, or subjective criteria, as opposed to that which is clearly measurable or verifiable.

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 colors or shades of colors, 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

2

