THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

SENIOR SPECIAL PROGRAMS COORDINATOR
HB 1104
Grade 5

CLASSIFICATION TITLE: SENIOR SPECIAL PROGRAMS COORDINATOR
CLASSIFICATION NUMBER: HB 1104
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to direct activities of a special project or program within an assigned department/division. Employees in this classification perform managerial work and project coordination in an academic environment. Classification is responsible for directing program/project operations, developing program goals/objectives, overseeing and organizing work activities, coordinating budget preparation and grant administration, preparing/processing documentation, providing/distributing information, and managing records. 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.
Directs a program, special project, or activity pertaining to an assigned department or division (i.e. – plans, directs, and implements operations of assigned program, project, or activity; oversee budget planning and grant management; ensures adherence with applicable laws/guidelines; performs various administrative tasks associated with assigned project/work activity; organizes work activities; compiles or monitors data pertaining to projects/activities; evaluates effectiveness of program; conducts research as needed; organizes, maintains, and manages records).
Processes a variety of documentation associated with department projects and activities, per established procedures and within designated timeframes; prepares general correspondence, reports, forms, billing statements, purchase requisitions, budget documents, grant proposals/applications, spreadsheets, newsletters, graduation reviews, education plans, tests, annual reports, or instructional materials; receives or refers to correspondence, reports, forms, applications, registration forms, surveys, student records, transcripts, testing materials, instructional materials, financial reports, contracts, grant documents, demographics, statistical data, manuals, catalogs, policies, procedures, or reference materials; distributes documentation or retains records as appropriate).
Performs administrative tasks associated with department activities (i.e. – operates a computer to enter, retrieve, review or modify data in computer database; utilizes word processing, spreadsheet, database, desktop publishing, presentation, computerized testing, Internet, e-mail, or other software programs, maintains current information on relevant resources and reference materials; monitors inventory levels of forms/supplies).

Interacts with various agencies/individuals (i.e. – attends meetings; serves on and/or chairs committees; attends college-related events; represents the college and the assigned department/program at outside events/meetings; communicates with supervisor, employees, other departments, students, alumni, faculty members, other school officials, the public, local businesses, outside agencies, auditors, vendors, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Coordinates assigned staff (i.e. – plans/implements training activities; 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; conducts staff meetings; assists with complex or problem situations and provides direction; responds to employee issues and concerns; assists with interviewing and selecting new employees; recommends the transfer, promotion, discipline, discharge, and salary increases of employees).

Participates in meetings and 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 technologies, products, trends and advances in the profession; reads professional literature; attends 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. – teaches classes as needed; provides advisement/counseling as needed; creates flyers/brochures; types, copies, faxes, and files documents; processes mass mailings; answers telephones and provides information).

Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Master’s degree in Education, Counseling, Psychology, Business Administration, Marketing, Education Administration, or other field related to area of assignment; with three (3) years experience and/or training involving area of assignment, which may include business management, program/project management, grant administration, budget development, community relations, curriculum development, education, counseling, substance abuse, non-traditional student services, or public assistance programs; 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, 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

2

