THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

CAREER PLACEMENT COUNSELOR
HB 1108
Grade 3

CLASSIFICATION TITLE: CAREER PLACEMENT COUNSELOR
CLASSIFICATION NUMBER: HB 1108
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to facilitate student career planning, job searching, and job placement. Employees in this classification perform career counseling in an academic environment. Classification is responsible for providing career advisement, teaching job searching skills, identifying job opportunities, communicating with potential employers, and conducting career workshops. 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 students in developing/implementing career planning and job searching strategies (i.e. – performs career advisement for traditional and non-traditional students; administers/interprets career-related inventories; assists students with educational planning; meets individually with students to assist with job search strategies; assesses skills, interests, and job readiness of students and customizes services to meet student needs; provides support and motivation for students entering job market; posts employment opportunities; recruits students/alumni for available jobs; refers students to specific employers; coordinates placement of students into positions related to program of study).

Coordinates job opportunities with local employers (i.e. – identifies opportunities directly related to college’s career-oriented programs; identifies/contacts local employers for potential job opportunities; invites employers to visit college; informs businesses/agencies about college degree/certificate programs; coordinates internships with employers).
Obtains/provides information relating to career placement activities (i.e. – develops marketing materials to market career services to students/employers; updates data pertaining to labor market trends; disseminates information on employment opportunities; introduces students/faculty to computerized career development tests).

Delivers career workshops to provide information on career issues (i.e. – presents workshops on career exploration, resume/cover letter writing, job interviewing, job search strategies, and related topics; develops career-related workshops to groups through college programs; organizes/implements job fairs and career fairs).

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

Performs administrative tasks associated with department activities (i.e. – maintains accurate, organized student/employer files; compiles statistical data and reports relating to career planning/placement activities; prepares monthly summaries, student records, job tally sheets, employer information, newspaper advertisements, flyers, brochures, presentations, purchase orders, reports, forms, and general correspondence; receives or refers to student files, resumes, cover letters, draft documents, job postings, time sheets, publications, catalogs, 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 and participates on committees; serves as school-to-work resource person; communicates with supervisor, employees, other departments, students, faculty members, alumni, counselors, other academic institutions, local businesses, employment agencies, community organizations, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

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. – trains student assistants on various office tasks; ensures availability of adequate supplies; assists in maintaining office equipment in working condition; answers telephones and provides information; provides backup coverage for receptionist).
Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Bachelor’s degree in Business Administration, Human Resources, Counseling, Education, or closely related field with two (2) years experience and/or training involving career counseling, recruitment, or counseling; 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, 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 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

1

