PAT PDQ Supplement

Since you have indicated that you are responsible for the work of one or more persons, please complete this Supplement, attach it to the Position Description Questionnaire, and return both to your immediate supervisor.

This Supplement will be a principal means of determining whether, and how, your position is appropriately classified as an Administrative, Managerial or Supervisory (AMS) job. Information provided will enable an analysis of your position in terms of the following areas:

I.
Performance of Other People

II.
Commitments

III.
Equipment, Assets, Money, Records, and Reports

IV.
Tangible Results, Projects or Programs

V.
Education and Experience

This Supplement consists of a listing of the five areas: under each of these areas are a number of factors, which may be simply completed by (1) checking off the statement that most completely and accurately describes that particular aspect of your job; and (2) completing several items which ask for additional information about your job.

Your immediate supervisor will review the information you provide. It is possible for a supervisor to suggest changes or make comments on the job description form.

Remember, check the statement under each factor which most completely and accurately describes that aspect of your job. Also, make the additional information you provide about your job as concise as possible.

S1 stands for Supplement Item 1, etc.

AREA I
Performance of Other People - measures the responsibility vested in administrative, supervisory and managerial positions for the timely, accurate and coordinated efforts of others which are necessary to the effective provision of services to the institution.

FACTOR A

S1
Number of people supervised, directly and indirectly, including persons supervised by intermediate levels of management. Count Student and Non-Status Employees as FTE's, i.e., one person at 50% time and two people working 10 hours each = one full-time.

Check one:
 FORMCHECKBOX

None

 FORMCHECKBOX

1 or 2

 FORMCHECKBOX

3 - 10

 FORMCHECKBOX

11 - 25

 FORMCHECKBOX

26 - 100

 FORMCHECKBOX

Over 100

S2
Complete the following relative to Supervision exercised.

a.
Percentage of time spent on supervision and related duties:
    
 %

b.
Number and titles of positions reporting directly to you:

Number of Positions
Job Titles

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

S3
To what extent do you have authority to hire, fire, train and discipline your subordinates? Please give example.

     
S4
To what extent do you have authority to restructure jobs and realign work units under your supervision? Please give example.

     
FACTOR B

S5
Responsibility for directing the work of others.

Check one:
 FORMCHECKBOX

None

 FORMCHECKBOX

Schedule, assign and review the work of others in compliance with specific instructions

 FORMCHECKBOX

Direct the work of others in accordance with general instructions

 FORMCHECKBOX

Provide general instructions and assign responsibility for specific results, based upon established guidelines

 FORMCHECKBOX

Provide guidelines to others, based upon broad responsibility for overall results

 FORMCHECKBOX

Assign overall responsibilities, goals and objectives

FACTOR C

S6
Diversity in nature of work performed by subordinates and degrees of responsibilities vested in the individuals supervised.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Routine, relatively similar jobs of a uniform level of responsibility in which work content is stable

 FORMCHECKBOX

Limited variety of fairly routine jobs having infrequent changes in work content, but with dissimilar levels of responsibility

 FORMCHECKBOX

A variety of routine and non-routine jobs with dissimilar levels of responsibility, subject to occasional but predictable changes in work content and scope to meet cyclical demands or peak period considerations

 FORMCHECKBOX

A variety of mostly non-routine and unrelated jobs with widely varying levels of responsibility, which are subject to continuing fluctuation of work assigned in response to ongoing operational needs of the organization, which may be unpredictable in nature

FACTOR D

S7
Diversity in background required for effective performance in subordinate positions.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

2 different kinds of expertise

 FORMCHECKBOX

3 different kinds of expertise

 FORMCHECKBOX

3 different kinds of expertise, with post-high school education but less than baccalaureate degree

 FORMCHECKBOX

4 different kinds of expertise, including either 2 requiring formal post-high school education at the baccalaureate level or 1 at the post-baccalaureate level

 FORMCHECKBOX

4 different kinds of expertise, which are predominantly of a scientific, managerial or administrative nature and which customarily require completion of a baccalaureate or master's degree in a specific field

FACTOR E

S8
Extent of your involvement in coordinating work between subordinates.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Coordination needs are minimal. Established procedures sufficient to assure all continuity required under normal conditions

 FORMCHECKBOX

Occasional supervisory direction required due to variations in deadlines, need to create ad hoc project teams, or periodic deviation from normal procedures in response to cyclic needs of the institution. Objectives and deadlines furnished by higher authority

 FORMCHECKBOX

Occasional supervisory involvement required as a participant or in developing assignments and time tables for specific projects within the ongoing overall operations of the unit involved. Long term objectives and priorities normally provided by higher authority

 FORMCHECKBOX

Frequent supervisory involvement is required in order to assure effective interaction between subordinates in response to ongoing operational cycles or frequent emergent problems

 FORMCHECKBOX

Supervisory responsibility is for determining general priorities, advising upon deadlines, developing or approving methods, procedures and/or policies between subordinates

FACTOR F

S9
Difficulties in determining effective job performance of subordinates, identification of need for further training and/or closer supervision and assessing potential for increased responsibilities.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Work of subordinates is primarily of uniform, stable and routine nature. Observations can be made with little difficulty

 FORMCHECKBOX

Work of subordinates is stable and routine but is not uniform, requiring supervisory knowledge of several areas or types of work

 FORMCHECKBOX

Subordinate positions represent a diversity of job types which require supervisory familiarity with several different sets of performance criteria

 FORMCHECKBOX

Subordinate positions include several jobs, where technological changes are frequent and/or operational cycles require fluctuation in job content

 FORMCHECKBOX

Subordinate's responsibilities are long term and of a broad nature, requiring prolonged periods of observations to determine effectiveness

FACTOR G

S10
Your need to keep up to date because of technological change in type of work in subordinates' positions.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Routine operational data. Need to keep up to date pertains to the adequacy of tools, equipment, material, technique, methods and procedures

 FORMCHECKBOX

Diverse operational data. Need to keep up to date pertains to adequacy of tools, equipment, material, technique, methods, and procedures

 FORMCHECKBOX

Technical data. Need to keep up to date pertains to change of tools, equipment, material, technique, methods and procedures

 FORMCHECKBOX

Technical and operational data. Need to keep up to date requiring intimate knowledge and understanding of changes

 FORMCHECKBOX

Complex operational and technical data, subject to frequent change. Need to keep up to date requiring intimate knowledge and understanding

FACTOR H

S11
Coordination required between work of subordinate unit(s) and with other units, impact of work of this unit on other units.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Coordination minimal, involving matters of routine nature and minimal impact

 FORMCHECKBOX

Coordination required with staffs of several non-subordinate units.

 FORMCHECKBOX

Coordination is institutional in scope. Coordination is complex. Time is of essence. Impact is campus-wide

 FORMCHECKBOX

Coordination is System-wide or involves formal relationships with outside groups. Impact is System-wide or beyond

AREA II
Commitments - measures the extent of responsibility vested in the position for making commitments on behalf of the institution or obligating the institution in any way at any time.

FACTOR A

S12
Responsibility for commitments, including purchasing, personnel and contractual obligations.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Limited to recommendation, subject to review within organizational unit

 FORMCHECKBOX

Indirect authority. Subject to review by supervisor who also has fiscal authority for organizational unit

 FORMCHECKBOX

Direct decision making authority. Fiscal authority for organizational unit. Subject to review at campus level

 FORMCHECKBOX

Direct decision making authority. Fiscal authority campus-wide. Subject to review at System or Board level

 FORMCHECKBOX

Overall commitment authority System-wide. Review function is in broad budgetary categories

FACTOR B

S13
Duration of commitment (Time span of commitment, including manpower, money, materials).

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Short term commitment. Decision based upon established procedures or precedents

 FORMCHECKBOX

Short term commitment. Established procedures or precedents may or may not be available

 FORMCHECKBOX

Commitments fiscal year or less duration. Based on broad guidelines or approved plans

 FORMCHECKBOX

Commitments exceed one fiscal year. Broad guidelines or precedents are available

 FORMCHECKBOX

Long term commitments (in excess of 3 years). No guidelines or precedents available

FACTOR C

S14
Impact on costs of operations and performance of other units (related to commitments of manpower, money, materials).

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Impact limited to operational unit

 FORMCHECKBOX

Impact limited to department

 FORMCHECKBOX

Impact college-, school- or division-wide

 FORMCHECKBOX

Impact campus-wide

 FORMCHECKBOX

Impact System level

FACTOR D

S15
Responsibility for data analysis and budget development.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Data secured from operating experience. Application of data developed is subject to change by departmental decision

 FORMCHECKBOX

Data secured from operating experience. Subject to change by division decision

 FORMCHECKBOX

Data secured from operating experience, but involves consideration of planning factors or estimates. Subject to change by campus administration

 FORMCHECKBOX

Data secured from operating experience and/or developed from projected plans. Subject to change by campus administration

 FORMCHECKBOX

Data requires coordination of the various operating activities of the System and becomes a major part of the overall budget document for the institution

FACTOR E

S16
Impact on personnel matters (such as morale, performance, etc.).

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Unit

 FORMCHECKBOX

Department

 FORMCHECKBOX

Division

 FORMCHECKBOX

Campus

 FORMCHECKBOX

System

FACTOR F

S17
Impact of commitments on community vendors and/or public at large (the decision-making authority which may influence institutional relationships).

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Decision-making involves simple alternatives, minimum changes, standards or plans. For recommendations only. Recommendations will be within established policy and procedural guidelines

 FORMCHECKBOX

Decision-making involves several simple alternatives which may alter standards or plans within established policy and procedures

 FORMCHECKBOX

Decision-making involves several diverse alternatives which may include changes in procedures, plans and standards

 FORMCHECKBOX

Decision-making involves complex alternatives. May involve changes in established procedure or standards

 FORMCHECKBOX

Decision-making involves complex, controversial and sensitive issues. May involve variation and interpretation of policy

AREA III
Equipment, Assets, Money, Records and Reports - measures the responsibility vested in the position for the control (use, maintenance and protection) of machinery, buildings, equipment, facilities, materials, tools, records, money (including negotiable documents), and other physical assets; authorizing the use of System funds or assets; and budgetary control over the use of funds.

FACTOR A

S18
Responsibility for use and control over handling.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Oneself

 FORMCHECKBOX

Within unit

 FORMCHECKBOX

Within department

 FORMCHECKBOX

Within school or division

 FORMCHECKBOX

Within campus

 FORMCHECKBOX

System-wide and/or by other agencies or general public

FACTOR B

S19
Responsibility for maintenance.

Check one:
 FORMCHECKBOX

Not Applicable

 FORMCHECKBOX

Within direct control

 FORMCHECKBOX

Indirect within unit

 FORMCHECKBOX

Indirect within department

 FORMCHECKBOX

Indirect within school or division

 FORMCHECKBOX

Indirect within campus

 FORMCHECKBOX

Indirect System-wide

FACTOR C

S20
Confidential data or material.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Data or information exposed or developed are primarily operational and related only to activities of the smallest formally organized unit

 FORMCHECKBOX

Data or information exposed or developed are primarily operational but related to activities of two or more organizational units within the department or division. Indiscreet divulgences could create a limited amount of dissension and embarrassment for the units involved

 FORMCHECKBOX

Data or information exposed or developed are operational in nature. Usually, they are generated by or emanate from the divisional or departmental level. Indiscreet divulgences could create internal dissension and have limited embarrassment for the department or division at that level

 FORMCHECKBOX

Data or information exposed or developed are of significance. Indiscreet divulgence could cause dissension or create embarrassment to the employee, employer or public relations

 FORMCHECKBOX

Data or information exposed or developed are related to the general commitment or posture of the institution, including its governing board. Divulgence would have serious impact on the institution's position with the public, legislature, state and/or federal agencies

FACTOR D

S21
Difficulty identifying and correcting administrative problems.

Check one:
 FORMCHECKBOX

Not Applicable

 FORMCHECKBOX

Readily determined, easily corrected

 FORMCHECKBOX

Established procedure, easily corrected

 FORMCHECKBOX

Established procedure, correction complicated

 FORMCHECKBOX

Complicated identification and correction

 FORMCHECKBOX

Extremely complex and highly specialized

AREA IV
Tangible Results, Projects or Programs - measures the responsibility vested in the position for achievement of results within the area of supervision, coordination or direction of operations and personnel.

FACTOR A

S22
Complexity of work (duties and responsibilities).

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Well-defined, stable, not subject to change

 FORMCHECKBOX

Generally defined, may be subject to change

 FORMCHECKBOX

Generally defined, infrequent change

 FORMCHECKBOX

Generally defined, frequent change

 FORMCHECKBOX

Defined only in broad general terms, subject to continuing change

FACTOR B

S23
Mental effort, initiative or resourcefulness required for effective performance.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Repetitive or identical situations requiring solution by simple choice of known things

 FORMCHECKBOX

Patterned or similar situations requiring solution by selective or optional choice of known things

 FORMCHECKBOX

Dissimilar situations requiring search for solutions within area of known things. Requires the ability to determine effective application of resources and facilities

 FORMCHECKBOX

Variable situations requiring analytical, interpretive, valuative and/or constructive application of known things

 FORMCHECKBOX

Novel or non-recurring situations requiring development of new and/or imaginative concepts and solutions. Responsibility for effective utilization of existing resources and facilities

FACTOR C

S24
Communications and coordination with others.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Communication and coordination of simple, routine tasks with line or staff function at the same organizational level

 FORMCHECKBOX

Communication and coordination of simple, routine tasks with line or staff function at several organizational levels

 FORMCHECKBOX

Communication and coordination of diverse tasks with line or staff functions at several organizational levels

 FORMCHECKBOX

Communication and coordination of diverse tasks with line or staff functions at the highest administrative level on campus

 FORMCHECKBOX

Communication and coordination of diverse tasks with line or staff functions at the highest administrative levels and involving external affairs

FACTOR D

S25
Judgement (consequence of error).

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Evaluate information for recommendation only. Decision-making usually involves few simple alternatives. Consequence of error essentially insignificant

 FORMCHECKBOX

Evaluate information on basis of guidelines provided. Decision-making involves choice between several simple alternatives. Consequence of error significant to own department or unit

 FORMCHECKBOX

Evaluate information on basis of limited, pertinent data. Decision-making usually involves choice between somewhat complex alternatives. Consequence of error significant to division or college

 FORMCHECKBOX

Evaluate information on basis of minimal guidelines available. Decision-making involves choice between complex alternatives. Consequence of error significant to entire campus

 FORMCHECKBOX

Essentially, information or guidelines unavailable. Decision-making involves choice between extremely complex alternatives. Action relates usually with matter of long-term consequence and significance

FACTOR E

S26
Planning, operations, appraising results of operation, and taking corrective action to ensure effective results.

Check one:
 FORMCHECKBOX

Not applicable

 FORMCHECKBOX

Planning, appraisal and corrective action involves one level of organization

 FORMCHECKBOX

Planning, appraisal and corrective action somewhat complex involving more than one level of organization

 FORMCHECKBOX

Planning, appraisal and corrective action complex and involves several levels of organization and requires follow-up on action taken

 FORMCHECKBOX

Planning, appraisal and correction action involves several levels of organization and periodic report of results

 FORMCHECKBOX

Planning, appraisal and corrective action involves several levels of organization and reappraisal of results in a wide organizational context

AREA V
Education and Experience - based on the formal, post-high school education and post educational-related work experience which would be considered prerequisites for employment consideration of applicants for the particular administrative, managerial or supervisory position being evaluated. It is not an evaluation of the credentials held by the person now holding the position.

FACTOR A

S27
From your personal and actual experience in your position, what formal post high school education provides the minimum qualifications (knowledge, skills and/or abilities) required for acceptable performance of the job?

Check one:
 FORMCHECKBOX

None (High School Diploma is sufficient)

 FORMCHECKBOX

Associate of Arts Degree

 FORMCHECKBOX

Baccalaureate Degree

 FORMCHECKBOX

Master's Degree

 FORMCHECKBOX

PhD, LLB or DVM

 FORMCHECKBOX

Doctor of Medicine

FACTOR B

S28
Minimum related work experience required (in addition to the formal education checked above) for the acceptable performance of the job.

Check one:
 FORMCHECKBOX

AA degree only - no experience or no degree and up to 2 years experience

 FORMCHECKBOX

AA degree and up to 2 years experience or no degree and 3-4 years experience

 FORMCHECKBOX

No degree and 5 years or more experience or AA degree and 3-4 years experience or BA degree and up to 2 years experience

 FORMCHECKBOX

AA degree and 5 years experience or BA degree and 3-4 years experience or MA degree and up to 2 years experience

 FORMCHECKBOX

BA degree and 5 years experience or MA degree and 3-4 years experience or PhD degree and 1 year experience

 FORMCHECKBOX

MA degree and 5 years experience or PhD degree and 2-4 years experience or DVM or LLB degree and 1 year experience

 FORMCHECKBOX

PhD degree and 5 years experience or DVM or LLB degree and 2-3 years experience or MD degree and 1 year general practice medicine

 FORMCHECKBOX

DVM or LLB degree and 4 or more years experience or MD and 2 or more years general practice medicine or 1 year specialized practice medicine

S29
List any information you feel important which has not been covered by any of the items S1 through S28 of this Supplement.

     

7/98

