THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

COORDINATOR OF LEARNING RESOURCES
HB 1088
Grade 5

CLASSIFICATION TITLE: COORDINATOR OF LEARNING RESOURCES
CLASSIFICATION NUMBER: HB 1088
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to coordinate activities of The Learning Center and its programs, including the Math Center, Communication Skills Center, Writing Laboratory, Writing Assistance Program, or other specialties. Employees in this classification perform teaching and program management. Classification is responsible for assisting with program development/implementation, providing instruction in assigned area, developing instructional materials/resources, and coordinating peer tutoring activities. 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 activities of The Learning Center (TLC), including the Math Center, Communication Skills Center, Writing Laboratory, Writing Assistance Program, or other program/specialty, in offering personal, career, academic and disability counseling and peer tutoring to students (i.e. – assists with development, implementation, supervision and reporting of TLC programs/services; assists in development of policies/procedures and budget preparation; ensures accurate fiscal reporting and recordkeeping of TLC patterns/trends; participates in grant writing initiatives and grant reporting; ensures a balance of services between campuses; conducts annual program reviews; coordinates activities to ensure student retention; coordinates staff/faculty to support individualized programs; coordinates assessment test development, maintenance, and evaluation; supports lab activities with other Academic Support Center units).

Provides instruction in assigned area and academic advisement to students (i.e. – teaches courses and provides individual/group tutoring in assigned specialty; recruits/hires tutors to assist students in college courses; coordinates peer tutoring activities; provides diagnosis, prescription, and personal advising for students; recommends and facilitates academic accommodations, academic intervention strategies, and individual academic support needs; designs/delivers workshops, orientations, and presentations for classes and independent study; conducts workshops on computer-oriented instruction and computer literacy; assists staff, volunteers, work study students, and tutors in using TLC computer lab hardware/software to provide patron assistance and disabilities access use; directs students to specific instructional materials; maintains an active student advisee caseload; participates in student advisement and registration activities; may coordinate services for students with disabilities).

Develops instructional materials and resources (i.e. – facilitates students’ education in math, reading, writing, and study skills using various approaches; develops credit and non-credit courses; previews/recommends academic support materials for purchase; selects appropriate lab material; develops supplemental material to ensure continuity and quality of self-paced instruction; locates, reviews, and provides information on commercial instructional materials for staff; maintains specialized resources for individualized instruction; ensures availability of instructional worksheets; designs/revises tutoring materials).

Performs administrative tasks associated with department activities (i.e. – maintains student files; collects, organizes, and disseminates information as required; writes content for TLC program brochures/flyers; prepares logs, annual reports, semester summaries, student records, goals/outcomes, instructional materials, agendas, budget documents, grant proposals, purchase requisitions, policies, procedures, reports, forms, and general correspondence; receives or refers to schedules, attendance records, time sheets, grant applications, budget reports, invoices, test results, essays, agendas, disability documentation, student evaluations, learning profiles, academic deficiency reports, educational studies, position papers, assessment records, curriculum materials, textbooks, catalogs, newsletters, manuals, and reference materials; operates a computer and utilizes word processing, spreadsheet, database, instructional, e-mail, or other software programs).

Interacts with various agencies/individuals (i.e. – develops professional awareness; attends meetings and participates in committees; consults with other faculty/staff on program/planning issues; communicates with supervisor, employees, other departments, students, faculty members, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Coordinates work of assigned staff, work study students, and/or student peer tutors (i.e. – instructs assigned staff in performance of duties according to established standards; prioritizes, assigns, reviews, and coordinates work; coordinates work schedules; conducts staff meetings; assists with complex/problem situations and provides direction; responds to employee issues and concerns; interviews and recommends selection of new employees).

Maintains professional knowledge in applicable areas (i.e. – maintains a working knowledge of assigned area; researches new technologies, products, methods, 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. – creates brochures/flyers; contributes information/articles to newsletters/publications; creates student “help” cards; orders supplies; enters data into computer; types documents; makes copies; schedules appointments; provides information on college services; resolves problems involving classrooms, classes, computers, facilities or environment).
Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Master’s degree in Education, English, Math Liberal Arts, or closely related field; with five (5) years experience and/or training that includes teaching in assigned specialty, nontraditional student instruction, program management, 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 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 involving basic algebraic principles and formulas, and basic geometric principles and calculations.
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

3

