
Role Description Form
Version 2
	Position Title:
	__________________________________________________________

	Department:
	__________________________________________________________

	School or Division:
	__________________________________________________________


Top of Form

	[image: image1.wmf]Recruit at grade*
	[image: image2.wmf]Recruit at multiple grade levels*
	[image: image3.wmf]Recruit as Ungraded*


Bottom of Form

	Employee Type (FLSA Status)*: _____________
	
	

	Grade Level or Career Band*: _____________
	
	


	Description prepared by (Name, Title):
	________________________________________________

	Reviewed by Compensation (Name, Date):
	________________________________________________


* Indicates items to be completed by Human Resources.


Role Summary
Briefly summarize the main purpose and primary function of the role in terms of how they contribute to the accomplishment of department, school, division, or University objectives.


Reporting Relationship
Indicate the title of the position and/or name of the team to which this position reports.


Scope
Identify the position's principal sphere of influence and accountability as measured by functional, operational and constituency dimensions (e.g., functional and/or technological domain impacted; size of resources managed such as budget, staff, facilities, capital equipment; volume of activity or revenue assumed or generated; types and size of constituencies served).


Essential Functions
List the essential functions of the role beginning with the most important and give percentage of time for each to total 100% taking into consideration the full work cycle (i.e., daily, weekly, annually, or irregular intervals). Note: An "essential function" is defined as a major responsibility that is critical to the role and is one of the key purposes for the establishment of the role.


Decision Making and Problem Solving
Describe the types of decisions made independently and recommendations made to others on an ongoing basis and provide examples (e.g., setting priorities; allocating resources; establishing or interpreting policy, practice, or procedure; authorized spending with limits).


Describe the types of problems and major challenges encountered on an ongoing basis and provide examples (e.g., situations that require the independent exercise of judgment and creative thinking).


Minimum Qualifications
Under each of the following sub-headings, indicate the minimum qualifications required to perform the essential functions of the role. Note: University Core Competencies listed below are required for all positions.

University Core Competencies
These are the skills, knowledge, and abilities that reflect the mission and values of the institution and are critical to successful individual performance and organizational success. A baseline level of proficiency in each of the following competencies is required to perform the essential functions of any job role in the organization.

Teamwork, Customer Focus, Continuous Learning, Decision Making/Problem Solving, Communication, Applying Technology, Valuing Diversity, Big Picture Perspective, Openness to Change, Productivity, People Development.


Functional and Technical Competencies
List those competencies that represent the specialized skills, knowledge and abilities that are unique to a particular function or role and are required to perform the essential functions of the role.


Education/Training and Certification, Licensure, Registration Requirements
Describe the minimum formal education or training required to perform the essential functions of the role. List specific certification, licensure, and/or registration requirements.


Experience
Describe the type and amount of experience required to perform the essential functions of the role. This may include specific types of roles and/or an understanding of a particular functional, organizational, or industry sector.


Exceptional Work Schedule Demands
Indicate evening or weekend work schedule requirements and frequency for each.


Working Conditions and/or Physical Demands
Describe the work environment characteristics and physical demands that are representative of those which an employee encounters while performing the essential functions of the role (e.g., unusual laboratory conditions; heavy lifting; exposure to outside elements; use of machinery, equipment, vehicles). Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.


Job Posting
This section will be used to post the position on the Job Opportunities Bulletin. Briefly summarize the position's purpose and function. Indicate the specific competencies, education and experience required as well as exceptional work schedule, working conditions, and/or physical demands.
_1202803103.unknown

_1202803104.unknown

_1202803102.unknown

