THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

ENROLLMENT COUNSELOR
HB 2122
Grade 3

CLASSIFICATION TITLE: ENROLLMENT COUNSELOR
CLASSIFICATION NUMBER: HB 2122
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to provide information, assistance, and guidance to current/prospective students regarding college programs, admissions, registration, financial data, and academic planning. Employees in this classification perform administrative work. Classification is responsible for providing enrollment information/assistance, processing student enrollment documentation, reviewing students for graduation, and scheduling campus-wide exams. 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 information, assistance, and guidance to current/prospective students regarding college programs, financial data, and academic planning (i.e. – meets individually with students to provide indepth information; provides information concerning college programs, careers, salaries, job outlooks, courses, transfer credit, CLEP, life experience credit, transfer compact, joint admission, articulation agreements, NECCUM, veteran information, payment plans, and financial aid; offers guidance/direction to assist students in planning to meet their educational objective; assists students in completing require forms/documentation).
Processes student enrollments, admissions, registrations, withdrawals, and related activities (i.e. – reviews transcripts and awards transfer credit; processes grant testing exemptions; conducts ability to benefit interviews; processes quick admit students into “open door” programs; assists NYNEX student with issues; provides training facility information for unemployed students; approves student for NECCUM courses; conducts exit interviews for college withdrawals).

Reviews students for graduation (i.e. – performs degree audits; notifies students when academic records do not correspond with graduation requirements; works with students to resolve problems/deficiencies).

Provides assistance to international students and veterans (i.e. – provides information concerning international student requirements; assists foreign students with completion of admission applications/documentation; provides G.I. bill information to veterans; directs veteran students on tuition waiver; certifies enrollment of veterans receiving G.I. bill to Veterans’ Administration; monitors progress of veterans and informs Veterans’ Administration of all status/program changes).

Assists in promoting the college, its programs, and enrollment services (i.e. – attends college recruitment activities; visits assigned high schools; conducts college tours for groups/individuals; promotes student awareness of telephone registration service and computer home page to facilities registration/enrollment).
Performs administrative tasks associated with department activities (i.e. – schedules campus-wide exams; maintains current/updated career, salary, and job outlook information; prepares schedules, bills, degree audits, enrollment verifications, veteran certifications, purchase orders, work orders, reports, forms, and general correspondence; receives or refers to schedules, admission applications, transcripts, attendance records, enrollment analyses, program updates, degree audits, registration forms, graduation applications, military forms, catalogs, curriculum sheets, manuals, and reference materials; operates a computer and utilizes word processing, spreadsheet, database, desktop publisher, calendar, or other software programs).

Interacts with various agencies/individuals (i.e. – attends meetings; communicates with supervisor, employees, other departments, students, faculty members, other educational facilities, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Coordinates work of assigned work-study students or other staff (i.e. – instructs assigned staff in performance of duties according to established standards; prioritizes, assigns, reviews, and coordinates work; assists with problem situations and provides direction).

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. – processes official/course withdrawals; researches records on microfilm; prints transcripts from microfiche; receives payments for transcripts or tuition when business office is closed; processes grade changes; posts exam schedules; verifies enrollment; distributes advising packets; schedules student appointments for registration, testing, and counseling; provides information to telephone callers, walk-in visitors, or by mail; mails/distributes catalogs, program sheets, forms, and other requested information/materials; files documentation; answers telephone calls; performs daily office opening procedures, including unlocking safe and transporting money bag to bursar’s office).
Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Bachelor’s degree in Education, Business Administration, or closely related field; with two (2) years experience and/or training involving college enrollment, customer relations, or office administration; 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 apply principles of persuasion and/or influence over others in a supervisory capacity.

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 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

