[image: image1.png]TRENTE®

UNIVERSITY

Department of Human Resources

Exempt Job Description

Job Title:
Manager, Systems & Projects

Job Number:
X-230

Band:
7

NOC:
0213

Department:
Enrolment Services

Supervisor Title:
University Registrar

Last Reviewed:
June 1, 2015

Job Purpose

As a member of the Enrolment Services management team, the Manager, Systems & Projects is responsible for overseeing the development, maintenance and administration of all computer systems used within Enrolment Services and is the technical lead for academic scheduling processes. The Manager is the primary interface between Enrolment Services and the Information Technology unit and provides reports and technical expertise to the University community as they relate to Enrolment Services’ administered systems. As an advocate for continual business process improvement, the Manager serves as a change-agent providing direction in the use of business systems and processes and project management leadership for Enrolment Services.

Key Activities
Systems & Reporting;
1. Serves as systems analyst within Enrolment Services by designing, developing, implementing and or modifying, and maintaining systems to: improve production or work flow, automate processing, expand systems to serve new purposes, or as a result of legislated or mandated changes.
2. Acts as consultant for student information systems and records issues for all departments and campuses. Administers the system, investigates processes, queries data and trains end users in order to better meet the needs of students, faculty and staff.
3. Stays current with systems and management practices, new technologies and software development. This includes reading publications, participating in mail lists and on-line forums, attending conferences and workshops, and maintaining relationships with colleagues at other institutions.
4. Serves as the primary interface between Enrolment Services and Information Technology and works closely with Information Technology on various student system related projects.
5. Troubleshoots and performs complex diagnosis of student system or application issues and resolves such issues or provides solutions to Information Technology when not within area of responsibility.
6. Ensures that all reports are timely and accurate prior to internal and external use and that they are consistent with the policy on access to student records.
7. Responsible for administration of in-house servers including, but not limited to, Infosilem and the web server.

8. Utilizes query language to prepare statistical and ad-hoc reports in DATATEL as required.
9. Provides support for maintaining Enrolment Services’ web pages.
Academic Scheduling & Records Management;
1. Manages the EDI interface for EDI transcript import and export.
2. Converts and migrates data as required between separate technology systems (i.e. Infosilem and Colleague).
3. Ensures the university’s compliance with provincial and federal regulations concerning student records and that the data are entered, processed, accessed, and interpreted correctly both internally and externally.
4. Oversees the development of undergraduate academic timetables ensuring the appropriate use of space for classes, seminars, tutorials and laboratories.
5. Oversees all processes related to examination scheduling, proctoring and policies and processes related to final examinations.
6. Serves as technical and supervisory lead for all scheduling systems and processes.
Project Management & Business Process Review;
1. Provides project management expertise within the Enrolment Service team by leading the planning and implementation of various projects. Facilitates the definition of project scope, goals and deliverables; defines project tasks and resource requirements; develops project plans and coordinates project staff; plans, schedules and tracks project tasks; provides direction and support to project team; monitors and reports on project progress; and assesses project outcomes.
2. Provides coaching support to staff members assigned as team leads on projects.
3. Provides business process review expertise within the Enrolment Service team by driving continuous improvement to processes. Leads the evaluation of business processes to identify areas requiring improvement and implement process improvements as required. Ensures that all business processes are documented and periodically reviewed for accuracy.
Supervision;
1. Hire, train and supervise all service and processing staff within Enrolment Services. Provide regular coaching and feedback and conduct annual performance appraisals for permanent staff.
2. Act on behalf of the Registrar and provide support and leadership to other staff in Enrolment Services as needed.
3. Ensure that all staff are aware of and adhere to standards relating to the ethical principles of service delivery including, but not limited to, the parameters established by PIPEDA, FIPPA, the Charter of Human Rights and all internal university policies.
4. Ensure that all staff are thoroughly familiar with the policies, protocols and procedures that guide the work of the Enrolment Services unit.
5. Coordinate staff schedules and assign work as required to ensure that Enrolment Services meets unit goals and maintains appropriate service levels.
6. Oversee the development and maintenance of training resources for all areas of Enrolment Services.
7. Ensure all staff members are technically proficient in the effective use of existing and new systems.

Analysis & Evaluation;
1. Assist the Registrar in the development and management of the Enrolment Services budget. Develops annual budget for technology needs and present to the Registrar for review.
2. Assists the Registrar in the development and management of the Enrolment Services operational plans.
3. Prepares, analyzes and distributes data and reports as necessary to support new initiatives, performance indicators, changes to procedures, regulations, etc.
4. Participates in university committees, special projects and represents Trent at external events as required.
Analytical Reasoning
· Analytical ability to design, develop, implement and/or modifying complex information systems based on broad descriptions given under policy and strategic objectives by senior management.

· Must be able to identify, evaluate, resolve and implement solutions as required to improve existing processes and systems which increases efficiency and decreases required effort and labour to minimize institutional costs.

· Sound judgement and reasoning required as situations may be multi-faceted and require complex implementation of technology which ensures no negative impact to existing institutional wide customers (students, faculty, and staff).
Decision Making

· Ability to make sound decisions based on the planning and coordination with internal Registrar office management and external bodies including management from information technology, finance or academic areas.

· Broad direction based on policy decisions made in committees will require the ability to formulate strategies which include overall direction, planning and implementation of multi-faceted complex information technology projects.

· Sound decisions on technology based projects must be made by the individual on a regular basis in coordination with stakeholders which may be institutional wide in nature.

Impact

· Decisions and performance in this role will impact other departments and have effects on students, faculty or the staff who use technology systems deployed and maintained by the Registrar’s office.

· Incorrect systems will cost interruptions and a loss of time to University stakeholders. The errors are not easily identifiable in nature and can be difficult or complex to correct. Over time there may be an overall negative impact to the institution should the wrong decision be made on a project.

Education Required

Honours University Degree (4 year) required. Education in Business Administration; Systems Analysis, or Computer Software development strongly preferred.

Experience Required

1. 5-7 years’ experience with Student Information Systems strongly preferred. Experience with Colleague is an asset.
2. Experience with records, registration and timetabling.
3. Experience with database management tools, Excel, Access, SQL, etc.

4. Experience supporting and developing websites using HTML, PHP, MSQL, etc.
5. Knowledge of software required at a level to be able to access data, develop reports, assist in staff training and identify best procedures and practices.
6. Qualification in project management or equivalent. Knowledge of project management techniques and tools. Proficient in project management software.
7. Experience managing projects and managing people through change.
8. Ability to adapt to change, take initiative, to be resourceful and dependable
9. Strong organizational and problem-solving skills.
10. Ability to work under pressure and stay calm in the face of competing demands
11. Ability to share technical and functional knowledge with co-workers and to communicate in a clear and instructive manner, both written and verbally.

12. Excellent interpersonal skills.
13. Sound judgement, problem-solving, and decision-making skills are required.

14. Knowledge of academic regulations, policies and procedures, and government regulations.
Responsibility for the Work of Others
Direct Responsibility for the Work of Others:
· Systems/Scheduling Assistant - Responsible for supervision of employee performing tasks that require more intensive supervision due to the technical nature and impact of poor performance. Manager is responsible for providing training, guidance and direction, assigning and monitoring work for accuracy and completion for Registrar's office staff. Provides input into staffing decisions and performance evaluations.
Indirect Responsibility for the Work of Others:
· Responsible for overall technical systems of the Office which impacts efficiency and effort required to perform normal duties.
· Communicate with/ work with other staff as necessary to directly resolve issues which are technical in nature.
Communication

Communication requires consulting on issues, presenting complex information, explaining analysis and rationale, and making recommendations with a requirement to exercise persuasion to obtain cooperation, consensus, or approval of action to be taken. Job responsibilities require communication with diverse contacts, inside and outside the organization.

Internal:
· Exercises tact, teamwork, collaborative ability in regular communication and collaboration of complex projects and tasks with Registrar’s office unit managers.

· Coordinates regularly with information technology in deployment of technical projects. Works with Information Technology Management and staff to effectively translate needs to requirements which enhance Registrar’s office procedures and practices.

· Constant communication with the Institutional Research group to ensure University data reporting is in line with IR objectives and MTCU requirements.

· Occasional communication with Financial Services to ensure system implementations do not negatively affect financial billing for students.

· Occasional communication with Academic Deans and Faculty to resolve issues which are technical or systems related in nature.

External:

· Continual contact with external suppliers of systems to ensure optimal implementation and trouble shooting of any issues relating to those external systems.
· Occasional contact with Ministry officials at MTCU.
· Occasional contact with officials at OUAC regarding Electronic Data Interchange.
Motor/ Sensory Skills

Job duties include keyboarding throughout the day; High precision required due to standard programming skill level requirements, it is essential to be precise. Basic sensory skills required.

Effort
Mental:
· High levels of concentration for extended periods of time with working on multiple tasks at the same time is required.

Physical:
· Physical Ability to sit for long periods of time. Ability to operate and program a computer required.

Working Conditions
Physical:
· Changing deadlines, time pressures. Projects may need to be prioritized and suddenly dropped in place of another priority.

· Constant interruptions during intense periods of concentration are continuous. Problems may arise sporadically and require resolution.

· Position can be Monotonous and repetitive.

· Multiple competing demands

· Occasional travel required.

· Conflicting work priorities

Psychological:
· General office environment.
Job Number: X-230
Page 5 of 6
Last updated: June 2015

