
	PRIVATE

FEATHER RIVER

COMMUNITY COLLEGE DISTRICT

570 Golden Eagle Ave., Quincy CA 95971

(530) 283-0202, ext. 257

www.frc.edu

PROGRAM STAFF SPECIALIST II – STUDENT SERVICES
DEFINITION:
Under general supervision of the Student Support and Success Director and the EOPS Director provides a variety of complex, responsible clerical and paraprofessional support to various program areas within student services that includes program intake and screening, standardized test proctoring, data entry, and maintenance of student and program files; provides information and assistance to students regarding student services programs and makes referrals for individuals seeking services; assists in the preparation and maintenance of program budgets and completing federal, state, and local reports; and performs related duties as assigned.

DISTINGUISHING CHARACTERISTICS:
This job is distinguished from other jobs by its focus on paraprofessional and clerical support for various tasks within student service program areas, assistance with program budgets and reporting, and responsibility for independent initiation and processing of various activities related to student services.
CLASSIFICATION:

· FLSA Non-Exempt

· Classified – CSEA

· Date Modified: November 2015
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 customer service in person and on telephone for various programs within student services; screens and routes calls and identifies urgency and priority of the matter; Schedules appointments and meetings, and provides backup clerical support for other programs in same department.

· Provides information and assistance to students and others
· Identifies and sets up appropriate referrals after determining appropriate resources.
· Assists students using computers with logging in, accessing software, and operating programs.
· Establishes, maintains and cross-references a variety of files related to the Student Success and Support Program, articulation, students, and prospective students.

· Assists students in completing intake and screening paperwork, and reviews completed forms for Advising/Counseling, EOPS/CARE and Equity.
· Establishes and maintains systematically organized student files for Advising/Counseling, EOPS/CARE, and Equity.
· Provides assessment test scheduling and proctoring.

· Collects, compiles, summarizes, and analyzes program and student statistics; inputs program and service data into the database for tracking, reporting, communication, and outreach; accesses information and generates reports.
· Prepares a variety of reports on program statistics, services, and activities; prepares correspondence; assists in or prepares a variety of federal, state and local reports.
· Drafts and monitors budgets, travel requests, purchase order requisitions, and budget transfers.
· Provides and relays information and maintains contact with a variety of college departments and external agencies.
· Schedules meetings, disseminates agendas, and transcribes minutes for Advising/Counseling, EOPS/CARE and Equity.
· Prepares a variety of correspondence, reports, handbooks, forms, requisitions, and other materials from drafts, notes or instructions; designs and prepares forms for various program areas; proofs and edits documents.
· Opens, screens and routes incoming mail; prepares outgoing mail.
· Prepares progress reports for EOPS/CARE.
· Assists in training, assigning and overseeing the work of student employees.

Knowledge of:

· Procedures and requirements for student program eligibility

· Principles and rules of English writing, grammar, spelling, and punctuation

· Principles of business mathematics
· Computer operations, including Microsoft Word, Excel, PowerPoint, and Outlook
· Formats and standards for typed and word processed materials

· Modern office practices and procedures including filing, office equipment operation, reception, and scheduling
· Resources available and responsibilities and authorities of various student services on and off campus
Skill in:

· Composing correspondence, minutes, memos, brief newsletter and other materials

· Reading, interpreting, and applying policies, procedures, and regulations relating to the programs

· Establishing and maintaining effective working relationships with others.

· Effective oral and written communications with students, parents, and school staff
· Preparing effective written reports and correspondence
· Operating standard computer software including Microsoft office applications (Word, Excel, Outlook) and databases.
· Preparing and maintaining a variety of records, forms and reports

· Performing skilled clerical work in support of the programs; including word processing, computer spreadsheets, data entry, filing, office equipment operation, reception, and scheduling
· Prioritizing workload, meeting deadlines, and working effectively in an environment with multiple demands and frequent interruptions.
Other Requirements:

· May require some evenings and weekends
MINIMUM QUALIFICATIONS:
· High school diploma and 1 – 2 years customer service experience in an office environment, OR Associates Degree, OR coursework in office management.
· Typing at a rate of 50 WPM

DESIRABLE QUALIFICATIONS: A combination of education and experience equivalent to:
· Community college experience is preferred
· Customer service experience

· Demonstrated sensitivity to and understanding of the diverse academic and socio-economic, cultural, disability and ethnic backgrounds of community college students and staff

PHYSICAL CHARACTERISTICS: The physical abilities involved in the performance of essential duties are:
· Vision to proctor and/or administer tests, assist students with other academic materials, prepare and process paperwork, and read computer screens
· Hearing and speech to understand and respond to questions, to provide instruc​tions and to communicate effectively in individual and group settings
· Hand and finger dexterity to administer tests, operate computer keyboards, and manipulate books, papers and files
This work is performed in an office or computer lab setting.
Page 4 of 4

