

JOB DESCRIPTION

POSITION TITLE:
Associate Registrar, Curriculum and Data Analysis
REPORTS TO:

Registrar / Assistant Vice President for Academic Affairs
PRIMARY FUNCTION:
Supervise provision of the college’s curriculum, from the course proposal and approval process through the development of the catalog and class and lab schedules, including catalog of all approved non-St. Olaf courses, domestic off-campus, international, and transfer. In collaboration with the Associate Registrar, Data Systems and Reporting, coordinate the course choice submission and registration process. Gather, maintain, interpret, and report statistics as needed for reports related to the college’s curriculum and course offerings; work with Associate Registrar, Data systems and Reporting in developing reports for new Student Information System. Coordinate evaluation of Advanced Placement (AP), International Baccalaureate (IB), Post-Secondary Education Option (PSEO), and College in the Schools (CIS) work.
AREAS OF RESPONSIBILITY:

1. Supervise maintenance of the college’s curriculum:

· Supervise the course approval process, in consultation with associate deans, department chairs, program chairs, and the Registrar / Assistant Vice President for Academic Affairs. Maintain and monitor the college’s electronic course catalog. (ongoing)
· Maintain catalog of approved non-St. Olaf courses (domestic off-campus, international, and transfer), entering new institutions as needed.
· Supervise preparation of class and lab schedules for registration by collecting and monitoring all course data from departments and programs and overseeing data entry by Administrative Assistant and dissemination of documents by Coordinator, Academic Records and Scheduling. Monitor distribution of courses across teaching hours to ensure that departments and programs are in compliance with course scheduling guidelines established by the Curriculum Committee; develop and recommend additional guidelines for equitable assignment of classrooms; manage enrollment limits submitted by faculty; compile data and statistics on course offerings for Registrar’s use.
· Supervise Coordinator, Academic Records and Scheduling regarding classroom scheduling; negotiate complex classroom assignment issues with faculty, assigning rooms to make optimal use of space and available technology. (ongoing)
2. Serve as liaison of the Office of the Registrar and Academic Advising for course proposals to departments and Curriculum Committee and its New Proposals Subcommittee as well as a resource for the Continuing Proposals Subcommittee; serve as the representative of the Office of the Registrar and Academic Advising to the New Proposals Subcommittee of the Curriculum Committee. (weekly during academic year)
3. Working closely with the Office of Institutional Research and Evaluation, gather, maintain, interpret, and report statistics as needed for reports related to the college’s curriculum, course offerings, and enrollment, working to ensure data integrity. In collaboration with the Associate Registrar, Data Systems and Reporting, create reports for use with the Student Information System, again working to ensure data integrity while streamlining office processes in appropriate ways.(ongoing)
4. Review, evaluate, and approve all Post-Secondary Educational Option (PSEO) and College in the Schools (CIS) credit for all incoming students, ensuring that college policy is enforced concerning appropriate approval of PSEO/CIS vs. AP/IB credit, and working closely with the Assistant Registrar, Academic Advising, Transfer Credit and the First-Year Experience in relation to other transfer credit, including assisting with final evaluation of transfer student transcripts and posting to student records (summer and as needed).
5. Receive and process all recognized International and Off-Campus Studies academic reports at the conclusion of St. Olaf terms abroad, in consultation with the St. Olaf Office of International and Off-Campus Studies.
6. Oversee, with the Associate Registrar, Data Systems and Reporting, the transition to electronic processing of course proposals and class and lab schedule maintenance. (ongoing)
7. Serve on the Institutional Review Board (IRB). (regular schedule of meetings)
8. Other tasks as assigned by the Registrar. (as needed)

SUPERVISORY RESPONSIBILITIES:
Supervision of Administrative Assistant and Coordinator, Academic Records and Scheduling concerning preparation of class and lab schedule and concerning classroom scheduling
CONTACTS:
Faculty, staff, students; Dean’s Council, department chairs, program directors, New Proposals Subcommittee of the Curriculum Committee. Primary contact, with Associate Registrar, Data Systems and Reporting, to Office of Institutional Research and Evaluation.
EDUCATION:
Essential:
B.A. degree

Desirable:
M.A. degree
EXPERIENCE:
Essential:
2-3 years of experience in a college environment

Desirable:
5 years of experience in a college environment

KNOWLEDGE, SKILLS, ABILITIES:

· Extensive knowledge of the St. Olaf Academic Catalog, Student Information System, and course scheduling policies and procedures.

· Ability to communicate/negotiate, sometimes on sensitive issues, with department chairs, program directors, faculty, students, and parents.

· Ability to maintain accuracy in reporting.

· Ability to supervise projects through to completion; proficiency with SIS, Excel, Access, Crystal Reports, and Resource-25 programs.

· Commitment to professional integrity, including knowledge of and commitment to upholding federal confidentiality guidelines regarding confidentiality of student academic information.

· Understanding of the college’s curriculum and requirements and of the purpose of a liberal arts education, and commitment to maintaining this understanding.

· Commitment to maintaining best practices in service, innovation, and efficiency.

· Commitment to a collaborative work environment.
· Commitment to seeking appropriate professional development.

PHYSICAL DEMANDS:
Normal office demands
WORKING ENVIRONMENT:
Normal office environment

WORK SCHEDULE:
FTE: 1.00

Term: Full year

APPROVAL: Mary Cisar
DATE:

February 5, 2013

