State University of New York College at Geneseo

Professional Staff Position Questionnaire
Name:_____________________________ Current Title:_________________________

Department:________________________ Date:__________________________

The Personnel Services Office is currently conducting a review of professional staff positions at Geneseo to determine whether positions are properly classified under the Fair Labor Standards Act. The information requested is essential to classify positions properly and to avoid large fines that might result from a federal compliance audit.

1. Job Qualifications:

 (a) The minimum skills, knowledge required to perform the job satisfactorily.

 (b) The minimum education level required to perform the job:

(
Associate’s Degree or two years of college

(
Bachelor’s Degree

(
Master’s Degree

(
Professional License

(
Doctoral Degree

 (c) Minimum years experience required to perform this job.

(
0

(
1-2

(
3-5

(
6-10

(
11 or more

2. Type of supervision received:

(
Incumbent works under direct supervision following standard practices and procedures.

(
Incumbent works under supervisor’s general direction planning own work.
(
Incumbent works independently with consultative direction.

3. Supervision of others by incumbent:

(
Incumbent does not exercise supervisory responsibilities.

(
Incumbent provides supervision to student assistants only.

(
Incumbent provides direct supervision to other employees.

If yes, give names and titles:_________________________

4. The incumbent spends approximately ________% of work time supervising

 other employees and approximately ________% performing the same level

 work of other employees in the work unit.

5. Check each of the phrases below which describe the kind of supervision this

 position requires the incumbent to exercise.

(Plans work

(Instructs on methods and procedures

(Assigns work

(Corrects errors

(Makes hiring recommendations
(Maintains employee records

(Makes final decision on hiring
(Makes recommendations regarding

(Makes final decision on promotions unsatisfactory employees

(Recommends salary adjustments
(Makes final decision regarding

(Makes final decision on salary unsatisfactory employees

 adjustments

(Recommends employee discipline

 6. How often is the incumbent expected to:

use discretion in decision making:

 (n/a (seldom (weekly (daily

make independent judgements:

 (n/a (seldom (weekly (daily

be involved in the interpretation of results:

 (n/a (seldom (weekly (daily

7. Choose the one item that best describes this position’s responsibility for

 interpreting policy within the department.

(Perform simple, well defined duties; no real policy interpretation

 required

(Limited knowledge of department’s work, some understanding for

 interpreting operating policies.

(Moderate knowledge of department’s work; moderate understanding

 for interpreting policies

(Extensive knowledge of department’s work; comprehensive

 understanding for interpreting most operating policies.

8. What would be the consequences of an error by the incumbent of this position

 considering work flow, confidentiality, and cost impact.

(Modest (Moderate (High (Extensive

 9. Indicate below the magnitude of financial/budgetary responsibility (if any).

 Reviews expenses against budget? (Yes
(No

 Maintains budget records? (Yes
(No

 Approves expenditures? (Yes
(No

 Prepares budget request and written narrative? (Yes
(No

 The above information accurately describes the duties and responsibilities of this position.

Supervisor:____________________________________

Department Head(if different):_____________________

For Personnel Services Staff Only:
Annual Salary for Position_____________ (Exempt (Non-exempt

