THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

ASSESSMENT OFFICER
HB 1100
Grade 4

CLASSIFICATION TITLE: ASSESSMENT OFFICER
CLASSIFICATION NUMBER: HB 1100
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to administer diagnostic computerized placement examinations in English, Reading, and Math for assessment of academic support skills and to operate/maintain related computer systems. Employees in this classification perform administrative and technical work involving computerized test administration and computer system maintenance/training. Classification is responsible for administering computerized placement examinations, interpreting test scores, explaining scores and course recommendations to students, providing a liaison between students and academic departments, operating/maintaining computer systems, and providing computer instruction. 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.
Assists in coordinating the provision of student testing services for assessment of academic support skills (i.e. – develops and organizes testing schedules; assists in developing program budget; assists in maintaining inventory levels of program materials).
Administers diagnostic computerized placement examinations to students of English, Reading, and Math placement and performs assessment of academic support skills (i.e. – orients students to tutoring/testing facilities and testing procedures; administers computerized placement tests (CPT’s) to all incoming students and interprets placement scores; administers paper-and-pencil tests on-/off-campus and hand-scores test results; determines course placement and course recommendations based on test scores; identifies students who display need/desire for developmental coursework or other academic support services; explains placement scores and course recommendations to students; assesses needs of individual students through test results, high school transcripts, and other documents; conducts post-assessment interviews for potential participation in Quest project).

Operates computers, manages computer data, and provides computer system training (i.e. – operates/maintains computer systems; loads computerized tests onto individual computers; downloads completed tests from individual computers; collects computer data; enters pre-test results, post-test results, and exemption data into computer system; manages records of computer use; provides instruction/training on computer operations and computer-assisted software to students, tutors, faculty, and staff; utilizes word processing, database, spreadsheet, desktop publishing, computerized testing, or other software programs).

Performs administrative tasks associated with department activities (i.e. – collects and analyzes statistical data; consolidates test results into comprehensive reports; prepares statistical reports, student records, budget documents, purchase orders, graphs, charts, brochures, flyers, reports, forms, and general correspondence; reviews/refers to exemption forms, acceptance letters, advising information, curriculum manual, student records, transcripts, score reports, test data, enrollment data, user guides, policies, and reference materials).

Interacts with various agencies/individuals (i.e. – attends meetings and serves on committees; acts as liaison between students and various academic departments in relation to assessment of academic support skills; counsels/advises students and parents relating to test scores, course recommendations, and impact on academic/career goals; coordinates efforts with faculty/staff to identify/advise students for appropriate coursework and transition to college activities; makes referrals to appropriate counselors or specialists; co-facilitates weekly student development seminars; assists in planning Quest Day activities, pre-advisement workshops, and career workshops; communicates with other departments, students, tutors, advisors, faculty members, vendors, 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 and allocates personnel; prioritizes, assigns, reviews, and coordinates work; responds to employee issues and concerns).
Participates in professional development activities (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).

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; prepares equipment for student use; secures the tutoring/testing center; prepares Quest folders by copying documents, ordering folders, and gathering forms; answers telephones and records messages; files documentation).
Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Master’s degree in Education, Counseling, or closely related field; with one (1) year experience and/or training involving computerized test administration, academic assessment/placement, academic advisement/counseling, computer network operations, and computer system maintenance; 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 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 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 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, depth 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

