
	PRIVATE

FEATHER RIVER

COMMUNITY COLLEGE DISTRICT

570 Golden Eagle Ave., Quincy CA 95971

(530) 283-0202, ext. 257

www.frc.edu

ASSISTIVE TECHNOLOGY SPECIALIST
DISABLED STUDENT PROGRAMS & SERVICES
DEFINITION:

Under supervision of the DSPS/WABIII Director; the Assistive Technology Specialist (ATS) creates and promotes a positive and supportive instructional climate for students with disabilities who use assistive technology.
DISTINGUISHING CHARACTERISTICS:
This is an eleven-month part-time District classified position. Hours of work to be arranged. This position is a categorically funded position and is contingent on funding.
CLASSIFICATION:

· FLSA Non-Exempt

· Classified – CSEA

· Date Modified: March 2009
ESSENTIAL DUTIES:

The following duties are typical of those performed by employees in this job title; however, employees may perform other related duties, and not all duties listed are necessarily performed by each employee in the job title.

· Provides training and workshops on assistive/adaptive technology for staff and students
· Serves as resource person to campus entities dealing with issues of and requirements germane to assistive technology
· Assists in performing research and development with new access software and hardware that may be suitable for implementation in the High Tech Center
· Creates and promotes a positive and supportive college-wide instructional climate for students with disabilities who use assistive technology by providing support to users in diagnosing and resolving problems associated with supported services
· Trains and tutors students with disabilities in appropriate (as determined by DSPS Director) assistive technology
· Establishes and maintains effective communications among assistive technology users, DSPS and other campus entities
· Maintains consistent level of adaptive technology user satisfaction
· Assists department users with long-term assistive computer technology related planning
· Participates in District and Regional provided in-service training programs
· Complies with and maintains knowledge of Federal, State and local laws
· Maintains friendly and supportive atmosphere for students, staff, and public
· Produces alternate print material by securing and translating instructionally related materials into alternate formats in a timely manner
· Provides access to educational materials by developing and maintaining a current resource bank of access strategies for the various types of disabilities which students may have
Knowledge of:

· Adaptive/Assistive computer technology

· Familiarity with and understanding of the Americans with Disabilities Act (ADA) is required

· Effective verbal and written communication skills

· Assistive/Adaptive computer technology (software and hardware), as a user or computer technician

Skill in:

· Working effectively with -individuals from diverse disciplines

· Working with individuals -to customize solutions for students with disabilities in a complex technology environment

· Incorporating assistive technology

· Training, leading and coordinating collaborative organizational efforts in support of a technology assistive initiative for disabled students

· Establishing and maintaining effective relationships with staff, students and others

· Understanding the diverse academic, socioeconomic, cultural, disability, and ethnic backgrounds of community college students (E.C. 87360a)

MINIMUM QUALIFICATIONS:
· Any combination of education and experience equivalent to a Bachelor’s degree in a related field
DESIRABLE QUALIFICATIONS:

· Community college experience is preferred
PHYSICAL CHARACTERISTICS: The physical abilities involved in the performance of essential duties are:

· Manual dexterity to operate keyboards

· Hearing and speech for normal communications
· Vision to read printed materials and computer screens
Page 1 of 3

