Supportive Professional Staff (SPS) Position Description 

Section II. Item 9,1.

	Date: _______________________
	Position Control Number: _______ 
(To be completed by HRS) 

	Name of Incumbent: 
	_______________________________________________________ 

	Title of Position: 
	_______________________________________________________ 

	Unit Name: 
	_______________________________________________________ 

	Name and Title of Supervisor: 
	_______________________________________________________ 


Part I. Job Information 

1. Position Focus. In one or two sentences provide a statement summarizing the primary purpose of this position. 
2. Duties and Responsibilities (essential functions).
List in priority order only the essential duties and responsibilities of this position. Essential duties meet the following standards: (1) the function must be done, (2) taking the function from the job would fundamentally change it, (3) the job exists to perform this function, and (4) there would be significant consequences if the function is not done. The most important item should be listed first. 
3. Duties and Responsibilities (generally).
Provide a concise summary outline of various activities carried out on a permanent and continuing basis. This summary may include responsibilities related and/or unrelated to the essential functions described above. 

Optional Reporting Form for Supportive Professional Staff Positions 

Organizational Structure 

Please indicate in detail the organizational structure above and below the position described. 
Include name and title where applicable. 

	
	(supervisor's signature)
	

	(peer position)
	position described
	(peer position)

	(subordinate position)
	(subordinate position)
	(subordinate position)


Ignore entries that are not applicable 
Use extra spaces where necessary. 

Part II. Organizational Structure (optional). 

1. Please indicate in detail the organizational structure above and below this position. Identify each position by name of incumbent and job title. 

Organizational Superior 
Reports to --------------------> 

This Position 
Reports to --------------------> 

Other Positions Reporting To the Same Position Are 

________ ________ This Position ________ ________ 

Indicate Organizational Structure Under This Position 

____________________________________ 

2. Specify the number of employees reporting directly to this position, including student employees:

Head Count _____________

FTE ____________________ 

3. Specify the number of employees reporting to this position through subordinate supervisors, including student employees:

Head Count _____________ 

FTE ____________________ 

Part III. Position Requirements 

List the knowledge, skills, and abilities that an individual must possess in order to perform the responsibilities of this position. 

1. Minimum educational requirements. Specify appropriate fields(s). 
2. Minimum experience requirements. Specify both type and length of experience required. 
3. Licensing or certification requirements, if applicable. 
4. List the knowledge, skills, and abilities critical to the performance of this position (optional). 

Part IV. Goals (Optional) 

List the three to five primary goals to be achieved by the staff member. 
Part V. Signatures 

Employee: ___________________________________________ Date: _________ 

Immediate Supervisor: _________________________________ Date: __________ 

Next Level Supervisor: _________________________________ Date: __________ 

Reviewed By: 

Dean or Director: _____________________________________ Date: __________ 

Vice President: _______________________________________ Date: __________ 

President (if required): _________________________________ Date: __________ 

 

