Job Information Questionnaire, Professional/Technical Unit

[image: image1.wmf]
Mott Community College
PROFESSIONAL/TECHNICAL UNIT

CLASSIFICATION REVIEW REQUEST AND

JOB INFORMATION QUESTIONNAIRE
This request for classification review must be accompanied by a signed job description for the position. This position will not be evaluated by the job evaluation committee until the job description and this questionnaire are complete and signed. Please note that items on the JD may change (i.e., pay grade, title, etc) and the JD may need to be updated and re-signed once the job evaluation process is complete.
THIS QUESTIONNAIRE/REQUEST FORM SHOULD BE COMPLETED BY THE SUPERVISOR

Current position title:

Desired position title:

Reason for review:
This is a new job

Change in responsibilities and accountabilities

Reclassification that has resulted in a bargaining unit change
If reason for review is a change in responsibilities/accountabilities, I feel the changes made to the position may warrant an:

Upgrade

Downgrade

Not Sure

Employee name (incumbent):

(leave blank if position is vacant)
Date employee began duties:

(leave blank if position is vacant)

Date this form and attached job description were provided to the employee and union:
Please explain why this position is being submitted for evaluation. If the position has changed, please describe in detail the changes and attach any other documents that illustrate your explanation (i.e., organization charts, workflow diagrams, percent of time performing new duties, procedures, etc).

Attach additional sheets, if necessary

Supervisor Signature:
Date:

VP or Executive Dean Signature:
Date:

Employee Comments (not required)

Attach additional sheets, if necessary
Employee Signature:
Date:

(not required)

JOB INFORMATION QUESTIONNAIRE
JOB KNOWLEDGE / QUALIFICATIONS
When completing this section, focus on the minimum requirements of the job and not the employee’s personal qualifications. Make sure the education level, training or certifications are required to perform the job satisfactorily and not simply an additional skill or attribute. The objective is to identify the combination of education, experience, certifications, skills and attributes necessary to meet basic expectations of the position.

Education

1. Check one (1) of the following educational levels which best describe the minimum level necessary to be able to perform this job at entry:

	A.
	
	High School or Equivalent

Educational Equivalent - Requires enough basic education to understand and follow standard practices or oral instructions, use simple arithmetic, keep simple records, or use simple office machines.

	B.
	
	High School Plus Additional Training

Educational Equivalent - High School plus additional specialized courses or training. May require license or certificate of limited purpose or scope by outside regulatory body (e.g., chauffeur license).

	C.
	
	Associate’s Degree or Skilled Trade Certificate

Requires knowledge of a specialized field. Educational Equivalent - High School plus additional training equal to 2 years of college, technical school, business school or skilled trade training. May require licensing or certification by outside governing regulatory body.

	D.
	
	Bachelor’s Degree or Equivalent

Work requires a professional level of knowledge in a specialized or technical/trade field. Educational Equivalent – Bachelor’s degree. Requires basic knowledge or training in a specialized or technical field or trade, such as chemical, civil, electrical, or mechanical engineering, accounting, finance, computer science, and business administration. May require licensing or certification by outside governing regulatory body.

	E.
	
	Bachelor’s Degree Plus/Post Graduate Work

Work requires both advanced knowledge and skills and mastery of a specific field. Work requires the ability to understand and apply the principles and practices of several diverse fields. Educational Equivalent - One to two years work in a graduate school leading to a master's degree.

	F.
	
	Master’s Degree

	Use this area to explain or support your decision above and/or to include additional information.

JOB KNOWLEDGE/QUALIFICATIONS - Continued

Work Experience

2. Check one (1) of the following levels of experience is necessary to possess at time of hire to be able to perform the duties of this position (this should be consistent with the Job Description):

	A.
	
	Three months or less.

	B.
	
	Over three months through twelve months.

	C.
	
	Over one year through three years.

	D.
	
	Over three years through five years.

	E.
	
	Over five years.

ANALYTICAL ABILITY/PROBLEM SOLVING

1. Check one (1) of the following levels of judgment required to fulfill the requirements of this position:

	A.
	
	Minimal Judgment Understand and follow simple instruction and use simple equipment involving few decisions.

	B.
	
	Some Judgment Perform repetitive or routine duties working from detailed instructions and under standard procedures. Requires making minor decisions.

Analytical Judgment
	Plan and perform diversified duties requiring an extensive knowledge of a particular field, and the use of a wide range of procedures. Involves the exercise of judgment in the analysis of facts or conditions regarding individual problems or transactions to determine what action should be taken within the specifications of standard practice.

Advanced Analytical Judgment
	Plan and perform a wide variety of duties requiring a general knowledge of College policies and procedures applicable within areas of responsibilities, and including their application to cases not previously covered. Requires considerable judgment to work independently toward general results, devising methods, modifying or adapting standard procedures to meet different conditions, making decisions based on precedent and College policies.

	E.
	
	Complex Analytical Judgment and Ingenuity

Plan and perform difficult work where only general methods are available. Involves highly technical or involved projects, presenting new or constantly changing problems. Requires exceptional judgment, considerable ingenuity and initiative in dealing with factors not easily evaluated. Make decisions carrying a great deal of responsibility for which there is little or no precedent; acts independently.

	Use this area to explain or support your decision above and/or to include additional information.

IMPACT OF ACTIONS
1. Check one (1) of the following choices which best describes the likelihood of discovering errors made as a result of actions or decisions in carrying out the duties of this position, based on the degree to which the work is verified or checked by the employee, by succeeding operations, or by a supervisor:

	A.
	
	Errors can readily be detected, usually by the employee

	B.
	
	Errors are usually detected by others in succeeding operations or beyond the employee’s scope of duties

	C.
	
	Errors are usually not subject to direct verification or check

	D.
	
	Errors are difficult to discover with decisions not normally subject to detailed review

	Use this area to explain or support your decision above and/or to include additional information.

2. Check one (1) of the following choices which best describes the probable impact on the College if these errors are not detected:

	A.
	
	Limited monetary and/or goodwill loss is possible

	B.
	
	Moderate loss of funds and/or goodwill is possible

	C.
	
	Substantial loss of funds and/or goodwill is possible

	D.
	
	Catastrophic loss of funds and/or goodwill is possible

	Use this area to explain or support your decision above and/or to include additional information.

CONTACT WITH OTHERS

Check one (1) of the levels which best describes the NATURE of the contact with others and the location of that contact in terms of departmental, College-wide or inside and outside the College (for this questionnaire, students are considered customers who are outside of the College):

	
	CONTACTS

	NATURE
	Primarily within department
	Inside the College
	Inside and Outside the College

	Nature, primary purpose of the job involves basic, ordinary courtesy to exchange information
	
	
	

	Nature, primary purpose of the job involves explaining, understanding, serving others
	
	
	

	Nature, primary purpose of the job requires developing skills and/or relationships, motivating, persuading and/or influencing others
	
	
	

	Use this area to explain or support your decision above and/or to include additional information.

CONFIDENTIAL DATA

Check one (1) of the following levels of exposure to confidential data for this position and likely impact of disclosing such data:

	A.
	
	May have access to confidential data which, if disclosed, would result in little or no negative effect.

	B.
	
	Has access to confidential data which, if disclosed, would result in significant internal effect.

	C.
	
	Has access to confidential data which, if disclosed, would result in significant external effect.

	D.
	
	Has complete access to records, finances, plans, and status of the College, where utmost integrity is necessary to protect the College’s position/image.

	Use this area to explain or support your decision above and/or to include additional information.

WORKING CONDITIONS

Physical/Chemical/Safety Hazards

1. Check one (1) box below which best describes the overall risk and frequency of exposure to physical, chemical and/or safety hazards associated with this position:

	
	RISK

	FREQUENCY
	Low
	Medium
	High

	Seldom
	
	
	

	Occasional
	
	
	

	Frequent
	
	
	

	Use this area to explain or support your decision above and/or to include additional information.

Workload Volume/Variation/Distractions

2. Check one (1) of the following which best describes the type of pressures involved in this position in terms of volume and variation of workload or distractions:

	A.
	
	Little or none

	B.
	
	Occasional, cyclical

	C.
	
	Frequent

	D.
	
	Constant

	Use this area to explain or support your decision above and/or to include additional information.

WORKING CONDITIONS – Continued
Hours

3. Check one (1) of the following choices which best describes the overall working hours associated with this position:

	A.
	
	
Works regular shift hours, daily and weekly; rare instances of overtime required.

	B.
	
	
Some irregularities in hours because of overtime requirements, infrequent weekends and/or shift rotation, etc.

	C.
	
	
Considerable irregularity of hours because of frequent overtime, frequent weekends or shift rotation, and frequent, predictable local travel

	D.
	
	
Considerable irregularity of hours because of frequent: overtime, frequent weekends, shift rotation, local travel, on-call availability or out-of-town travel

	E.
	
	
Nature of the work frequently requires highly irregular and unpredictable or particularly long hours, such as attendance and participation at evening meetings, covering double shifts due to shortage of personnel, etc., travel out-of-town for long duration

	Use this area to explain or support your decision above and/or to include additional information.

DIRECTION OR COORDINATION OF OTHERS
Check one (1) of the following choices which best describe the degree of direction or coordination which this position is required to experience in the organization. Also included is the degree of responsibility for costs, methods and staff (including student employees):

	A.
	
	Occasionally assists others (i.e. students, helpers, etc.) by guiding, explaining and communicating about work assignments and has the responsibility for correct completion of assignments. Generally works along with those supervised.

	B.
	
	Performs coordinating duties on behalf of the supervisor such as creating and overseeing schedules and work assignments, communicating expectations to others, analyzing and recommending solutions to operational and technical problems.

	C.
	
	Formal work group leader. Assigns and checks work, determines how work is to be performed, assists and instructs, trains as required, participates in initial selection, or recommends promotion of staff. Provides input on staff performance.

	Use this area to explain or support your decision above and/or to include additional information.

GENERAL COMMENTS

List any additional comments which would help describe the position further.

ATTACH JOB DESCRIPTION TO THIS REQUEST

Page 1 of 9

Updated February 2006

Page 9 of 9

Updated February 2006

