Position Description

	Title:
	
	Name:
	

	Position Number:
	
	Pay Grade:
	

	BCAT:
	
	Reports To:
	

	FLSA Status:
	
	Division:
	

	Normal Work Schedule:
	
	
	

General Summary of Responsibilities:
TEXT HERE.
Essential Duties of the Position: (The tasks listed below are those that represent the majority of time spent working in this position. Management may assign additional tasks related to the work of the class as necessary.)

% TIME

SPENT
DUTY

XX%

TEXT HERE.
Data Involvement:
· Perform clerical or manual duties.
· May copy, compile, maintain basic files systems or enter data, or compute data using addition, subtraction, multiplication, and division; or compare items against a standard; or use or operate light equipment such as lawn mowers, weed eaters, pick ax, sedan, pickup truck, van; or serve as a flag person on a road crew; or perform general housekeeping/custodial duties.
· Perform clerical or manual duties involving intensive understanding of a restricted field, unit or division.
· May summarize, tabulate, or format data or information, or gather data and information for later evaluation; or perform arithmetic operations including basic geometry or algebra, including computing discounts, interest rates, ratios and/or percents; or uses or operates medium use equipment such as chain saws, concrete or stump grinders, commercial mowing equipment, dump trucks, backhoe, front-end loader; or journeyman level trades work.
· Perform specialized technical work involving data collection, evaluation, analysis, and troubleshooting, or reports on operations and activities of a department, or performs general coordination of individual or departmental activities.
· May use descriptive statistics, advanced geometry or algebra; requires the use of a wide range of administrative and/or technical methods in the solution of problems; or operate heavy construction equipment such as bulldozers, graders, cranes, excavators, jet vac trucks; or operates 16/18 wheel tractor trailers; or perform master level trades duties.
· Perform entry level professional work including basic data analysis and synthesis, or report on operations and activities of an organization; or perform quality assurance and compliance activities
· May use advanced algebra, inferential statistics, and/or financial models.
· Perform professional level work requiring a wide range of administrative, technical, scientific, engineering, accounting, legal, or managerial methods applied to complex problems.
· May plan or direct the sequence of department or division activities.
· Perform professional or managerial work including advanced data analysis and synthesis.
· May develop policies, procedures, or methodologies based on new facts or knowledge; or interpret or apply established policies.
· Perform advanced professional work methods to formulate important recommendations or make technical decisions that have an organization-wide impact.
· May require the use of creative ability and resourcefulness in the analysis and solution of complex problems; may develop new approaches or methodologies to solve problems not previously encountered.
· Perform executive or expert professional work to establish policy, long-range plans, and programs, identify funding sources and allocate funds.
· May develop or use theoretical mathematical concepts to formulate new techniques, or make decisions that impact both the organization and the discipline.
Knowledge, Skills, and Abilities:
· Knowledge:

· Skills:

· Abilities:
Supervisory and Leadership Responsibilities:

· Follow instructions or work orders; or read routine sentences, instructions, regulations, or procedures.

· Communicate using routine sentences, complete routine job forms and incident reports, or communicate routine information regarding daily activities.
· Follow technical instructions, procedure manuals and charts to solve practical problems, or compose routine or specialized reports or forms and business letters, or ensure compliance with clear guidelines and standards.
· Communicate to convey or exchange general work-related information or service to internal or external customers.
· Follow complex technical instructions, solve technical problems, or disseminate information regarding policies and procedures; may compose unique reports or analysis, or provide extensive customer service to internal or external customers.
· Communicate information to guide or assist people; may give instructions or assignments to helpers or assistants.
· Follow complex rules or systems, using professional literature and technical reports; or enforce laws, rules, regulations, or ordinances.
· Communicate with internal and external groups, write manuals and complex reports, persuade or influence others in favor of a service, point of view, or course of action.
· Supervise, instruct, or train others through explanation, demonstration, and supervised practice or make recommendations based on technical expertise.
· May have first-level supervisory duties including administration of performance feedback; or coordinate work activity schedules for teams.
· Communicate information among co-workers, customers, vendors, and management; or speak before professional and civic groups; may write complex articles and reports or develop presentations for specialized audiences; may read scientific or technical journals or reports.
· Direct, manage, or lead others; may determine work procedures, assign duties, maintain harmonious relations, or promote efficiency; may develop and administer operational programs; or may write or present extremely complex papers and reports.
· Communicate with operational and functional leaders; read and interpret professional materials involving advanced bodies of knowledge.
· Formulate and issue policies, procedures, and instructions; responsible for long term planning within an agency, department or division.
· Communicates through negotiation and consensus building to exchange ideas, information, and opinions or develop decisions, conclusions, or solutions.
· Guide organization-wide development; leads the development of organization mission, vision, and principles; directs capital improvement initiatives.
· Communicate with key stakeholders to effect long term planning and to secure organization position and resources.

Decision-Making:

· Perform routine or semi-routine work under immediate supervision.

· Work in a very stable environment with clear and uncomplicated written/oral instructions.

· Requires very few decisions, affecting only the individual.
· Perform semi-routine work involving set procedures, but which may require problem-solving, serve customers or co-workers, or respond to requests.
· Work in a stable environment with clear and uncomplicated written/oral instructions but with some variations from the routine; may be responsible for providing information to others.
· Requires some decisions that affect a few co-workers.
· Perform semi-skilled work involving some set procedures and frequent problem solving.
· Work in a somewhat fluid environment with rules and procedures having many variations from the routine.
· Requires frequent decision making affecting co-workers or the general public; may be responsible for providing information to those who depend on a service or product.
· Perform skilled work involving almost constant problem solving.
· Work in a moderately fluid environment with guidelines and rules having frequent variations from the routine.
· May be responsible for actions of others, requiring almost constant decisions affecting co-workers, crime victims, patients, customers, clients or others in the general public.
· Perform coordinating work involving guidelines and rules with constant problem solving.
· Work in a very fluid environment with guidelines having significant variation.
· May be responsible for actions of others requiring development of procedures and constant decisions affecting subordinate workers, crime victims, patients, customers, clients, or others in the general public.
· Perform management and supervisory work involving policy and guideline interpretation, solving both people and work related problems.
· Work in a dynamic environment, responsible to assist in developing policies and practices.
· Decision-making is a significant part of job, affecting a large segment of the School Administration and the general public.
· Perform advanced professional work involving the application of principles of logical thinking to diagnose or define problems, collect data and solve abstract problems with widespread unit or organization impact.
· Decision-making is almost the entire focus of job, affecting most segments of the organization and the general public.
· Work in a highly dynamic environment, responsible to establish goals, objectives and policies.
· Perform executive work involving the application of broad principles of professional management and leadership to new problems for which conventional solutions may or may nor exist.
· Decision-making is the primary aspect of the job, affecting organization, related organizations, and major segments of the general population.
· Responsible for long-range goals, planning, and methodologies; works in an evolving environment with emerging knowledge and technologies, competing priorities, and changing politics.

Financial Authority:
· None/Not Applicable.

· Handle cash transactions; prepare and process purchase orders.

· Bill or reconcile records, including departmental budget records and other related information such as subcontracts.

· Manage inventory, property, or loss control.
· Administer benefits by determining individual eligibility and coverage levels or determining compensation levels.
· Purchasing authority: the ability to purchase goods or services worth more than $100 without securing approval from another authority or Financial Recommendations: the ability to make recommendations that impact resource allocation.
· Manage or administer budget within assigned department.
· Budget or allocate funds within or across departments or divisions.

Involvement with Tools and Equipment:

· None/Not Applicable.

· Use office machines such as copiers or calculators.

· Use computers for data entry or handle, use, or repair hand-held power equipment or light machinery.

· Use computers for word processing, spreadsheets, PowerPoint presentations or custom applications or operate or repair large shop equipment and machines or operate or repair vehicles or use firearms.

· Use, develop, or repair electronics or complex software (management information systems), hardware, or network systems or operate, install, test or inspect heavy or complex machinery (construction equipment, heating and cooling systems, and automated service equipment).
· Supervise the activities of those operating or repairing complex machinery or technology systems.
· Interpret policy and establish methods and procedures for acquiring, installing, testing, operating or repairing machinery or technology systems.
· Establish policy for the acquisition, installation, testing, operation, and maintenance of machinery or technology systems.
· Establish long-range plans and programs for capital improvements, major construction projects, or new technology systems.

Education, Experience, and Certification/License Qualifications:
 Education options:
· Up to and including some high school
· Completion of high school/GED
· Some College
· Completion of associate's degree
· Completion of bachelor's degree
· Some graduate work
· Completion of master's degree
· Completion of doctorate degree
· Other: followed by text entered by user
Experience options:

· No experience required

· Six Months

· 1 Year

· 2 Years

· 3 Years

· 4 Years

· 5 Years

· 6 Years

· 7 Years

· 8 Years

· Over 8 Years
Certifications: TEXT
Physical Requirements:

· None/ Not Applicable.

· Lift more than 20 lbs.

· Lift more than 40 lbs.
· Lift more than 60 lbs.
· Vision
· Hearing
· Speaking

· Requires Pre-Employment Physical
· Any other physical requirement for essential job tasks: followed by text entered by user
Americans with Disabilities Act

Valdosta State University is governed by the Board of Regents of the University System of Georgia, which specifically prohibits discrimination on the basis of disability. Valdosta State University is committed to complying with the goals and objectives of the Americans with Disabilities Act.

Equal Opportunity Employer

It is the policy of Valdosta State University to employ people of the highest quality available based on ability, experience, training, intelligence, character, and physical fitness according to the needs of the University. No applicant for employment otherwise qualified for employment will be excluded because of race, color, sex, age, religion, creed, disability or national origin. Furthermore, no employee will be denied the benefits of, or be subjected to discrimination under any program or activity conducted by Valdosta State University based on such criteria. This policy pertains to all facets of employment including promotions, upgrading, and compensation as well as layoffs, demotions, and other terminal action.

Criminal Background Check

Position Requires a Criminal Background Check.
Signatures:

Employee: ___ Date: ________________

Immediate Supervisor’s name and Title: _______________________________________

Reviewing Authority Name and Title: ___

