Job Title: Office Manager
Classification: C4
Department: Center for Adult and Continuing Studies
Updated: December 2014
Job Summary: Assistant to the Director of the Northern MI programs, as it relates to the support of the objectives for the Center for Adult and Continuing Studies.
Essential Functions:
· Responsible for coordination & oversight of student services and operations as they relate to GV in Northern MI

· Financial aid support

· Coordination and event planning

· Liaison for all external and internal operations for GVSU at NMC/UC

· Budget oversight

· UC facilities management for GV at NMC UC

· Faculty Support

· Support and implement recruitment, marketing, and retention strategies

· Coordinate Rounds and scheduling

Non-Essential Functions:
· None
Required Qualifications:
· High school graduate.

· Minimum of four years of experience in a position which required demonstration of administrative and organizational skills. Related college course work/degree may be considered in lieu of some of the experience requirement.

· Demonstrated experience to successfully work under pressure and meet deadlines.

· Demonstrated experience to successfully maintain positive interpersonal relationships.

· Demonstrated experience to successfully provide quality customer service.

· Demonstrated experience to successfully maintain satisfactory work performance and attendance records.
· Possess strong verbal and written communication skills.
· Demonstrated experience to successfully use a variety of computer software applications.
· Demonstrated experience to successfully work independently, organize own work and coordinate work activities of others.

· Demonstrated experience to successfully coordinate large projects.

· Demonstrated experience to successfully handle multiple demands efficiently.

· Demonstrated experience to successfully organize and prioritize workload.

· Demonstrated experience to successfully handle differing situations and problems in the work routine by exercising judgment.

Preferred Qualifications:
· Bachelor’s degree

· Higher education experience

· Supervisory experience

Supervision Received:

Receives minimal supervision from a designated supervisor. Much of the work is self-initiated. Person is expected to function with considerable independence and apply appropriate policies and procedures within the assigned area of responsibility. .

Supervision Exercised:

Hire, train, schedule and coordinate the work of student employees and may act as lead worker to PSS staff members within the department/unit/division.
Physical Demands:

· To perform this job successfully, an individual must be able to perform each essential function satisfactorily. Must have the physical stamina to work long hours and/or more than 5 days per week. The requirements listed are representative of the knowledge, skill and/or ability required. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

· The information contained in this job description is for compliance with the Americans with Disabilities Act (A.D.A) and is not an exhaustive list of the duties performed for this position. Additional duties are performed by the individuals currently holding this position and additional duties may be assigned.
