[Position Title Here]
POSITION DESCRIPTION
IMMEDIATE SUPERVISOR: (what position supervises this position day-to-day)

SUMMARY AND SCOPE OF POSITION
This area should contain three to five sentences that provide a general description and overview of the position. An example of information to include is a statement about the general purpose of the position, such as the following: This position is responsible for the general clerical support of the Business office and the day-to-day administrative operations for the Director of Business Affairs. This is also a good place to add a sentence about any unique tasks of this position such as the following: Also maintains the cash-on-hand and petty cash fund.

ESSENTIAL JOB FUNCTIONS: (Delineation of the three to five major job responsibilities)
1. One Major Job Responsibility: (a) create bullet-sentences that detail the most important parts of this particular job responsibility. (b) special or unique tasks can also be included here, (c) providing administrative support to hiring managers and Search committees, (d) posting and placing ads with appropriate media, (e) and other related activities.

2. Another Major Responsibility: (a) What is the second most important job responsibility? (b) list and describe the tasks that belong to this broad responsibility. (c) be general or specific in the tasks as long as you describe the area of responsibility to your level of satisfaction.

3. [Example] General Office Duties: (a) serve as office receptionist for telephone calls and walk-ins, (b) provide general clerical support for employment function and department, to include typing, ordering supplies, mail distribution and filing, (c) supports the record keeping responsibilities of the HR Department, and maintains security and confidentiality of personnel files and information, (d) provides information to employees, applicants and retirees regarding general personnel polices, procedures, and practices; (e) and other related activities.

4. Other:

ADDITIONAL JOB FUNCTIONS: (unique, miscellaneous, seasonal or other responsibilities, tasks, or functions).
* Include any special assignments here that are not major responsibilities.

* This is also a good place to list those once a year, quarter, or other periodic responsibilities.

* Other duties as assigned by supervisor, managers, and director.

QUALIFICATIONS
List the knowledge, skills and/or abilities (KSA) required to perform the essential job duties of this position. Whenever possible use appropriate adjectives such as basic, intermediate or advanced to indicate the required level of each KSAs.

WORKING CONDITIONS
Working environment

Describe the working conditions and physical demands which relate to the essential functions of the position. If necessary use the physical requirements worksheet as an attachment. [Example for an office support position working conditions may be] Office environment; exposure to computer screens; extensive contact with customers who may include students, faculty and staff, either in person, by telephone or electronically.

Physical Requirements

[Example] Essential and marginal functions may require maintaining physical conditions necessary for sitting for prolonged periods of time; extensive use of computer keyboard; visual acuity; walking; standing; occasional light lifting or carrying (overhead, waist level, from floor); bending.

Date of this draft/revision 5/12/2007
