THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

SENIOR ADMISSIONS COUNSELOR
HB 1120
Grade 4

CLASSIFICATION TITLE: SENIOR ADMISSIONS COUNSELOR
CLASSIFICATION NUMBER: HB 1120
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to implement recruitment/marketing strategies and to assist the director in coordinating the college admissions process. Employees in this classification perform academic recruitment, marketing, and public relations work. Classification is responsible for developing recruitment/publicity plans/campaigns, planning and implementing recruitment events, developing promotional materials, and processing college admission applications. 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 director in overseeing recruitment and admissions activities (i.e. – assists in establishing goals/objectives for the admissions office; assists in planning/coordinating the processing of admissions applications; assists in planning/coordinating the scheduling of new incoming students; assists in the development of One-Stop Enrollment Program; assists in supervising employees and work study students).
Implements marketing and recruitment strategies to promote positive public relations for the college and its programs and to enhance enrollment (i.e. – plans/conducts recruitment campaigns; develops recruitment and publicity plans; plans/implements major/minor recruitment events; promotes media coverage; plans/coordinates direct mailing and telemarketing efforts; develops communications materials for direct mailings; assists with development of admissions literature, correspondence, and other materials; reviews materials from other colleges for applicable ideas).
Performs public relations associated with promotion of the college and its programs (i.e. – represents the college at college fairs, college nights, career fairs, secondary school events, community events, and other recruitment events; develops outreach activities with community-based agencies to reach targeted recruitment groups; works with faculty/staff to develop and implement minority-focused recruitment programs; works with program coordinators to plan recruitment strategies; coordinates/conducts tours and gives presentations).

May promote Business & Industry Corporate training (i.e. – serves as primary liaison with area businesses; recommends marketing strategies to Business & Industry Program; promotes corporate training to business contacts; develops leads for corporate training programs).
Assists in coordinating the college admission process (i.e. – advises potential students on campus programs; processes/evaluates applications of prospective students; interviews/counsels prospective students/parents; determines eligibility, acceptance, or rejection of applicants into programs; promotes/coordinates Joint Admissions program).

Assists in processing applications of international students (i.e. – assists foreign students with completion of admission applications/documentation; evaluates applications, academic credentials, and required financial documentation of international students; responds to foreign student inquiries; assists with recruitment of international students).
Coordinates Dual Enrollment Program with State Department of Education and participating area high schools; promotes Dual Enrollment Program through recruitment activities.

Serves as academic advisor to students (i.e. – assists students with the enrollment process, including application, assessment, and registration activities; performs career counseling; refers students to appropriate support services and resources).

Performs administrative tasks associated with department activities (i.e. – compiles/updates admissions data/statistics as needed; prepares schedules, contact lists, recruitment plans, direct mail materials, promotional materials, event analysis forms, speeches, media copy, flyers, flow charts, reports, forms, and general correspondence; receives or refers to correspondence, time sheets, application reports, inquiry reports, enrollment data, applications, transcripts, test results, catalogs, schedules, handbooks, manuals, publications, and reference materials; operates a computer and utilizes word processing, spreadsheet, database, desktop publishing, presentation, or other software programs).

Interacts with various agencies/individuals (i.e. – attends meetings and serves on committees; represents the department to the public; communicates with supervisor, employees, other departments, current/prospective students, parents, faculty members, secondary school officials, other educational facilities, local businesses, the public, the media, 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 complex or 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.

Operates a motor vehicle to visit recruitment sites or conduct other work activities.
Performs miscellaneous tasks (i.e. – schedules students for placement tests; types I-20 visa applications; signs acceptance letters; makes copies; generates enrollment reports; initiates telephone reminder calls to students regarding payment of tuition bills; processes/files documentation).

Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Master’s degree in Business Management, Marketing, Public Relations, Education, Counseling, Psychology, or closely related field; with two (2) years experience and/or training that includes marketing, public relations, college admissions, credit evaluation, and academic counseling/advisement; or an equivalent combination of education, training, and experience.
SPECIAL REQUIREMENTS
Must possess and maintain a valid Massachusetts driver’s license.
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, 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 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 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

4

