

DEFINITIONS OF SKILLS AND LEVELS FOR POSITION DESCRIPTION QUESTIONNAIRE

Skill	Definition
Analytical	<ul style="list-style-type: none"> • To break down a problem, situation or process into its component parts, understand the nature of those parts and their relationship to one another • <i>Examples include:</i> <ul style="list-style-type: none"> – Identifies the component parts of a situation or problem – Identifies the relationship among variables – Looks at all the components of a problem or situation – Recognizes the potential consequences or implications of situations, decisions, actions, or ideas – Uses graphic illustrations to capture interrelationships and connections – Reformulates or restates the problem in different ways to look at it from different angles – Applies appropriate frameworks, principles, and models to solve problem
Project / Process Management	<ul style="list-style-type: none"> • To establish a course of action and a sequence of steps to ensure that goals and objectives are achieved • <i>Examples include:</i> <ul style="list-style-type: none"> – Organizes the planning process (e.g., identifies who should be involved in preparing, reviewing, or validating a project plan) – Develops detailed project schedules, including tasks, accountabilities and deadlines – Anticipates problems that may impede work – Communicates changes and progress
Computer/Technical	<ul style="list-style-type: none"> • To utilize Microsoft office programs and other technical software as appropriate to complete position responsibilities • <i>Examples include:</i> <ul style="list-style-type: none"> – Uses word processing and data entry tools, and develops spreadsheets and presentations – Creates complex documents, spreadsheet analyses and models, and advanced graphics – Develops, maintains, updates and manipulates databases, systems and other business applications – Programs at a basic, intermediate, or advanced level – Conducts systems analysis and troubleshoots issues – Uses select business applications to perform position responsibilities – Makes necessary adjustments to ensure project remains on track – Organizes and executes the work to align with project plan – Coordinates work of team members and others to align with the plan and outcomes
Office/ Administrative Support	<ul style="list-style-type: none"> • To perform clerical and administrative related tasks as appropriate for department/ areas • <i>Examples include:</i> <ul style="list-style-type: none"> – Drafts, edits, proofreads internal and external correspondence (email, letters, announcements, memos, department documents, etc.) – Files department/area data and ensures files are organized according to

	<p>established guidelines</p> <ul style="list-style-type: none"> – Performs data entry onto spreadsheets or databases – Schedules meetings and appointments; maintains and updates calendar(s) as appropriate
Equipment Operation	<ul style="list-style-type: none"> • To effectively use equipment necessary to complete position responsibilities • <i>Examples include:</i> <ul style="list-style-type: none"> – Use common office equipment (computer, fax machine, copier, phone) – Identify operational problems with common equipment, determine resolution – Repair and upgrade office and/or basic equipment (either by oneself or reaching out to appropriate individuals to do so) – Operate specialized equipment requiring training – Identify operational problems with specialized equipment, determine resolution
Written and Oral Communications	<ul style="list-style-type: none"> • To structure and convey ideas and information, both verbally and in writing, in a way that brings about understanding • <i>Examples include:</i> <ul style="list-style-type: none"> – Tailors communications to effectively reach an audience (e.g., uses familiar language, concrete examples) – Keeps written and verbal communications clear and straightforward; explains technical terms when these must be used – Verifies understanding of agreements, issues, requirements, or conversations to prevent miscommunication (e.g., by paraphrasing, by having people review documentation) – Observes one's effect on others through non-verbal cues and adjusts communications style to strengthen one's message – Actively listens and solicits information and feedback from a wide variety of sources – Provides feedback to staff as appropriate – Negotiates with internal stakeholders, external stakeholders or both
Level	Definition
Basic	<ul style="list-style-type: none"> • Applies the fundamental skills necessary for position
Intermediate	<ul style="list-style-type: none"> • Applies some advanced skills that allow employee to adapt and meet some complex or non-routine situations
Advanced	<ul style="list-style-type: none"> • Applies highly proficient and specialized skills that allow employee to function in situations that are varied, complex, and/or non-routine