[image: image1.jpg]Western Oregon
UNIVERSITY

Unclassified Professional Staff

Position Description

	
	Initial

Date:
	
	Revised

Date:

Purpose of the Position Description

· To record the essential functions of the position

· To record special requirements

· To record required knowledge and skills to perform the duties of the position

· To record special working conditions

· To aid in recruitment and selection

· To establish Management’s expectations

· To provide a base for managing performance

Position Status
Incumbent’s Name:

Position Title:

Position Number: __
Department/Division:

Type of Appointment: 12 mo.
 9 mo.

Other

Contract Period:

 to

Supervisor:

Program Information

A. Describe the general program in which this position exists. Include program purpose, size, scope and relationship to the University’s mission.

B. Describe the purpose of this position and how it functions within this program.

Position Information and Qualifications

A. Description of Duties/Responsibilities:

List major duties assigned to the position. Note the percentage of time each listed duty is performed. Place an asterisk (*) by each duty that represents an essential function.

Percent of Time

Duties

B. Required Qualifications:

List any certificates, licenses, academic degrees, or experience required to perform the duties of this position. Indicate if a combination of education and experience is acceptable.
C. Preferred Qualifications:
Describe preferred education, experience, skills, licenses, certificates, and other qualification for this position.

D. Knowledge Areas:

List the major areas of knowledge that are required to perform the duties of this position.
D. Budget Authority:

Indicate the level of the position’s responsibility for the development, control, and monitoring of budget. Indicate the size of the budget. Check all that apply.
__ Develops, monitors*, and controls*
$____________

__ Delegated authority to monitor budget
$____________

__ Limited approval authority for purchase
$____________

__ Purchase only with higher level approval
$____________

*Monitor means to review and approve expenses; control means to authorize budget transfer at the department level.

E. Supervisory Authority:

If this position has the authority to act or effectively recommend action affecting employees in the follow areas, check all that apply.

__ Hire
__ Transfer
__ Discipline
-- Dismiss
__ Layoff
__ Promote

__ Assign work
__ Recommend salary adjustments
__ Approve requests (i.e. leave)

__ Respond to complaints/grievances
__ Conduct performance assessments

__ Give direction

F. Positions supervised:

Number of Teaching Faculty

Total FTE:

Number of Classified Staff

Total FTE:

Number of Unclassified Staff

Total FTE:

Student Employees (average per term)

Total FTE:

Other (specify) _________

Total FTE:

G. Decision-Making Authority:

Describe the breadth and scope of decision-making authority and discretion the position has to formulate, implement, evaluate, approve and/or modify department/university policy, procedures, and/or programs. Describe the type of review and/or approval required by a higher level.
H. Additional Information:

List any additional information that would help describe the nature of the position. Attach appropriate Organizational Chart.

_

Employee

 Date

Supervisor

 Date

Human Resources Use Only:

Date Received: __________________
HRS Signature: __________________
FLSA Status:
___ Exempt from overtime

___ Eligible for overtime

___ Executive

___ Administrative

___ Professional

Comment: __

Western Oregon University reserves the right to change this position description at any time.
