
JOB DESCRIPTION

POSITION TITLE

Coordinator, Academic Records and Scheduling
REPORTS TO:

Registrar / Assistant Vice President for Academic Affairs

PRIMARY FUNCTION:
In compliance with FERPA regulations, this position processes and disseminates student academic records, including but not limited to: transcripts upon request; enrollment and degree verifications upon request; regular verifications of athletic eligibility; changes in projected enrollments. The position monitors participation in the National Student Clearinghouse. The position also coordinates room scheduling of all courses, final exams, and new student registration. The position assists in compliance with policy regarding Resource-25. Working with the Assistant Registrar, Academic Advising and New Students, the position completes needed research necessary for review and approval of transfer credit. The position also serves as back-up for contact with the public at the Registrar’s window. The position maintains budget receipts, reconciles the Registrar’s Office credit card transactions, and coordinates the ordering of office supplies.
AREAS OF RESPONSIBILITY:

1. Provide efficient, high quality service to fill requests (regular and rush) for academic records of current students, alumni, and parents. Provide official transcript for outside scholarship agencies. Process unofficial transcripts for parents at end of academic term. Log in incoming transcripts. Handle payments, deposit revenue, and track processed requests. Ensure accurate credit card processing. Balance and submit daily credit card usage. Deposit cash and check payments to the Business Office. Phone and email communication with parents and alumni on a daily basis. Provide additional transcript service through the National Student Clearinghouse. (daily)

2. Distribute office mail (daily).

3. Process verification/enrollment certifications for scholarships and insurance renewals when students are unable to use the National Student Clearinghouse. (as needed) Monitor academic records and enrollment for athletic eligibility (once per athletic season: fall, winter, spring). Process changes in projected enrollments (ongoing, as needed). Process continuing education (Continuing Education Units, CEU) letters at the request of the Center for Lifelong Learning (CLL) (infrequent but ongoing). Monitor St. Olaf’s participation in the National Student Clearinghouse (daily) and send enrollment and degree reports to the National Student Clearinghouse (monthly).
4. Complete necessary research for the transfer credit evaluation process, as requested by Assistant Registrar, Academic Advising, Transfer Credit, and the First-Year Experience and complete preliminary research for the Post-Secondary Educational Option (PSEO) and College in the Schools (CIS) for incoming students under the advisement of the Associate Registrar, Curriculum and Data Analysis, including, but not limited to, course descriptions and previous credit awarded. (regular, especially April-September, as needed)
5. In consultation with the Associate Registrar, Data Systems and Reporting, assist in evaluating and awarding and enter all Advanced Placement (AP), and International Baccalaureate (IB) credit into student records. (summer)

6. Provide support for the class and lab schedule: distribute class and lab schedule, course enrollment management materials, other materials for distribution to faculty. (during class and lab revision periods) Prepare classroom assignments (ongoing, especially February-March and September-October), and make revisions based on changes in class and lab schedule as notified by Associate Registrar, Curriculum and Data Analysis and Administrative Assistant. (as needed) Prepare registration schedule for new student registration during Week One and prepare final exam schedules for each term. (as needed) Assist in compliance with policies related to Resource-25, in collaboration with the Scheduling Support Group and IIT; train and assist new Resource-25 users on campus (as needed)

7. Maintain budget receipts (ongoing, as needed). Serve as reconciler for Registrar’s Office credit cards by collecting billing statements and reviewing according to Business Office guidelines, submitting necessary coding changes to Business Office (monthly). Keep track of and order office supplies for the Office of the Registrar and Academic Advising (ongoing, as needed).

8. Update student status after academic review, in consultation with the Assistant Registrar, Academic Advising, Transfer Credit and the First-Year Experience. (January, June)

9. Coordinate honors, organizations, and awards data to be entered into the SIS.
10. Co-coordinate document imaging with the Associate Registrar, Data Systems and Reporting (ongoing) Co-coordinate the updating and maintaining the Registrar’s Office procedures manual (ongoing). Serve as back-up Registrar’s Office contact with the college community and the public at the Registrar’s Office window and on the telephone (as needed).
11. Other tasks as assigned by the Registrar. (as needed)

SUPERVISORY RESPONSIBILITIES:
None

CONTACTS:
Students, parents, alumni, general public, faculty, and administrative and staff personnel.

EDUCATION:
Essential:
2-year Associate Degree

Desirable:
Bachelor’s Degree

EXPERIENCE:
Essential:
Customer service experience, preferably in an academic setting. Proficiency in Microsoft Word and Excel. Proficiency with Resource-25. Prior work experience handling confidential information and data.

Desirable:
Experience working in a college or university setting.

KNOWLEDGE, SKILLS, ABILITIES:

· Strong commitment to excellent customer service.

· Excellent interpersonal and oral communication skills.

· Good proficiency with Microsoft Office, the SIS, and Resource-25.
· Accuracy and attention to detail.
· Strong ability to work with interruptions and to multitask.

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

· ability to maintain strict confidentiality and interact effectively with students and the public.

· 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:
None

WORKING ENVIRONMENT:
Normal office environment with open cubicles
WORK SCHEDULE:

FTE:
1.00
Term:
Full year

Shift:
Campus business hours

APPROVAL:
Mary Cisar
DATE:

June 13, 2013

