College of Charleston

Executive Director of the Career Center
Position Specification

Page 2

[image: image1.png]COLLEGE g

Eﬁ@ CHARLESTON

Executive Director of the Career Center
The College of Charleston invites applications for the position of Executive Director of the Career Center.
The Institution

The College of Charleston is a nationally recognized public liberal arts and sciences university located in Charleston, South Carolina. Founded in 1770, the College is among the nation’s top universities for quality education, student life, and affordability. The College offers the distinctive combination of a beautiful and historic campus, modern facilities, and cutting-edge programs.
The College offers 66 degree programs to approximately 10,500 undergraduate students and 1,100 graduate students, drawing these students from 50 states and territories and 64 countries. The College’s graduate and research programs are housed in its component, the University of Charleston, South Carolina. In addition to its main campus in the heart of Charleston’s historic district, the College also offers undergraduate and graduate courses at its facility in North Charleston.
Goals and Directions
The College is a nationally recognized public liberal arts and sciences university dedicated to excellence in undergraduate education and targeted graduate programs. We continue to focus on improving several core areas critical to our goal of enhancing the student experience, taking us further along the path to excellence.

In creating boundless opportunities for our students, we fund merit scholarships and need-based grants. We try to expand on-campus student employment programs so that we will be better able to attract the best and brightest high school and post-traditional students. In this way, we will reward those most deserving of financial assistance and continue to guarantee access to those least able to afford a College of Charleston education.

Duties and Responsibilities
The Executive Director of the Career Center provides strategic and forward-looking leadership for the delivery of services including Student Employment (on and off campus part-time employment opportunities), Career Development (major and career exploration, resume development, interviewing and job search) and Employer Development (on-campus recruitment, job and internship development, career fairs) to assist students, alumni, faculty, academic units and employers with the pursuit of employment opportunities commensurate with formal academic pursuits. The Executive Director is responsible for leading the Center to provide the widest array of services and experiences possible.

The Executive Director is expected to:

In collaboration with staff and Center partners, determine annual and on-going priorities for the work of the Center and work to bring these priorities to fruition. Partner closely with all the schools in the College to provide career development opportunities most relevant to the needs of each school.

Lead the Center in strategic planning and assessment. Provide leadership and supervision to the team in the Center – Recruit, train, mentor, and evaluate employees in the Center.
Establish and implement departmental policies. Form and actively participate in committees charged with moving the office forward on many fronts (marketing, diversity, employer relations, partnerships, current trends, etc.).

Serve as the primary liaison between the college, its students and alumni, and potential employers. Serve as advisor and interacts with representatives of industrial, governmental, educational and other employers to assist in the most effective use of the Career Center’s efforts.

Identify student needs for information and advising on career planning, employment, and graduate schools. In collaboration with staff and partners, create programs, services, and publications to meet these needs. Provide leadership to all aspects of on-campus student employment, including staying current on state and federal laws and guidelines and ensuring compliance. Provide leadership for employer development and relations. Lead and implement College internship programs, processes, procedures and opportunities.

Responsibly perform fiscal planning and management for all Career Center activities and initiatives.

Review and assess all Center programs and offerings, looking for enhancements. Conduct assessment related to first-destination data, employer feedback, and other relevant data to inform the future work and direction of the Center. Supervise and coordinate, in collaboration with partners, experiential learning opportunities.

Represent the Center, Division, and the College on relevant committees and boards. Serve on Divisional Leadership Team and other College Committees as deemed necessary. Engage in local, regional, and national professional associations.

Professional Qualifications

Leading candidates will demonstrate significant accomplishments and experience in educational administration that will qualify them to lead a staff strongly committed to excellence in liberal arts education. The Executive Director will possess an earned Master’s Degree in Student Affairs Administration, Student Personnel Administration, Higher Education Administration, Public Administration, Counseling or similar education required. Doctorate in one of these areas preferred. At least five years of full-time professional experience in career development in a higher education setting and at least three years of progressively responsible supervisory and management experience is required. Experience in planning and assessing career programs and services required.
Evidence of leadership will include demonstrated experience in the following:

· Promoting a community of learners and excellence in co-curricula programs;

· Strategic planning, including the development of collaborations with academic schools and employer relations;

· Evaluating and assessing student-oriented programs and services in alignment with association (e.g., NACE) standards;

· Fostering a diverse and open campus community;

· Evaluating staff at all levels, including hiring and promotion;

· Providing leadership in managing and negotiating budgets to support the mission;

· Collaborating with institutional advancement to build a committed and connected alumni;
· Working effectively with student organizations, faculty, and administrative committees;

· Communicating effectively and working sensitively with diverse populations, including faculty, staff, students, alumni, community members, and employers; and.

· Developing new contacts with external organizations for the purpose of expanding employment opportunities and cultivating current relationships with external organizations to encourage employment opportunities.
Personal Characteristics

The College of Charleston seeks a person of integrity who is committed to the development of the whole student. She or he must be an effective advocate for the institution, and, in particular, its students and their career development and career readiness. The Executive Director must be mature, collegial, self-assured, and respectful of all constituencies, an effective, open negotiator and consensus builder who is able to make fair, difficult, and timely decisions. The Executive Director of the Career Center must also be committed to the diversity goals of the institution.
Reporting Relationships

The Executive Director of the Career Center reports to the Executive Vice President for Student Affairs who, in turn, reports to the President. The functions of the positions reporting to the Executive Director follow:
The Career Counselor
Programs: Career Counseling, Strong Interest Inventory and Myers-Briggs Personality Type Indicator, Interpretation/Consultations, Alumni & Student Career Networking LinkedIn group management.

Student Employment Coordinator
Programs: On-Campus student employment (Federal work study, non work-study and assistantships), taxation and international tax treaties, international student part-time employment, direct deposit, grievance and mediation procedures; employee and employer training programs.

Alumni Career Counselor (A dual report to Alumni Relations.)
Programs: Career Counseling, Interpretation/Consultation for Myers-Briggs Personality Type Indicator and Strong Interest Inventory, Full-Time Job Search, Career Management, Interviewing, Alumni Career Networking, Salary Negotiation, Advanced Resume Writing.

Internship Coordinator

Programs: Information for undergraduate and graduate students regarding internships, the Certificate Internship Program, co-op program job shadowing, Cougar Career Workshops and assist with Career Fairs.
Career Advisor
Programs: Drop-ins (quick questions), resume & cover letter/correspondence critiques, and general career counseling. Selects, trains and supervises student employees.

Coordinator, Recruiting and Technology Programs
Programs: Career Counseling/Advising for graduating seniors and recent alumni; Strong Interest Inventory and Myers-Briggs Personality Type Indicator, Interpretation/Consultations; Career Fair; On-Campus Recruiting; Full-Time Job Opportunities; Practice Interviews; Employer Relations for post-graduate opportunities; Career Services Web Site and management/administration of CougarJobLink (online resource for students and alumni to connect with employers and internships).

Office Manager
Programs: Credential Files, Work Study/Non-Work Study questions and CougarJobLink information.

Job Location & Development Coordinator
Programs: Part-time off campus jobs for students; summer/seasonal employment. Assists the Student Employment Coordinator and oversees the National Student Employment Week on- campus event.
The Search Process

Deadline:
Review of applications will begin on November 1, 2015, and will continue until the position is filled.

Starting Date:

Ideally, the successful candidate will be announced in

early 2016. Actual start date is negotiable.

Compensation:
Salary is commensurate with education/experience which exceeds minimum requirements.

Application Instructions:
All candidates must submit a cover letter, resume, list of references, statement of philosophy about student career development and complete the College of Charleston’s on-line employment application.
To apply and submit required documents go to: http://jobs.cofc.edu/postings/4451. Criminal background and credit checks will be performed on final candidates.
Contacts:
All inquiries, nominations, and applications will be held in strictest confidence. Nominations and inquiries may be directed to Jeri Cabot, Chair of the Search Committee, at cabotj@cofc.edu.
 The College of Charleston is an Affirmative Action/Equal Opportunity employer and does not discriminate against any individual or group on the basis of gender, sexual orientation, gender identity or expression, age, race, color, religion, national origin, veteran status, genetic information, or disability.
The College of Charleston’s web site is http://www.cofc.edu.
PAGE
2

