STATE POSITION CLASSIFICATION QUESTIONNAIRE NEW JERSEY CIVIL SERVICE COMMISSION DIVISION OF STATE & LOCAL OPERATIONS FOR CIVIL SERVICE COM S&LO LOG NO.					MMISSION USE
IMPORTANT: Full instructions for completing this form are located on the last page. It is most important that employees and supervisors read them carefully. The form must be signed by the employee, his or her					
supervisor, the Program Manager or Division Director and the Appointing Authority Representative. INCOMPLETE REQUESTS WILL BE RETURNED. CSS REQUEST NO.					
2. ANNUAL SA	ALARY (Current)	3. POSITION NO.		4. CODE (Rang	ge and Title)
	6. WORKING TITI	LE (If different)			
or Department)					
also explain h or a new positi	now the duties at is	ssue are more appro	priat	te to the reques	ted title
	s) Performed				Order of Difficulty
					·
	n are located or form must be so the Appointinue. 2. ANNUAL S The work require also explain in or a new position or presentative.	VISION OF STATE & LOCAL On are located on the last page. It is form must be signed by the employed the Appointing Authority Representation. 2. ANNUAL SALARY (Current) 6. WORKING TITE or Department) he work required of this position. Mealso explain how the duties at is or a new position request, the form	AVISION OF STATE & LOCAL OPERATIONS In are located on the last page. It is most important form must be signed by the employee, his or her and the Appointing Authority Representative. NED. 2. ANNUAL SALARY (Current) 3. POSITION NO. 6. WORKING TITLE (If different) Or Department) The work required of this position. Make descriptions so or also explain how the duties at issue are more appropriately appropriately and the second presentative.	ATION QUESTIONNAIRE VISION OF STATE & LOCAL OPERATIONS In are located on the last page. It is most important form must be signed by the employee, his or her and the Appointing Authority Representative. In are located on the last page. It is most important form must be signed by the employee, his or her and the Appointing Authority Representative. In a Position No. In	ATION QUESTIONNAIRE VISION OF STATE & LOCAL OPERATIONS In are located on the last page. It is most important form must be signed by the employee, his or her and the Appointing Authority Representative. In are located on the last page. It is most important form must be signed by the employee, his or her and the Appointing Authority Representative. In are located on the last page. It is most important form must be signed by the employee, his or her and the Appointing Authority Representative. In are located on the last page. It is most important form must be completed by the supervisor of the presentative. In are located on the last page. It is most important form must be completed by the supervisor of the presentative.

ITEM 9 CONTINUED

Percent of Time	Work (Duties) Performed	Order of Difficulty

10. REGULAR SCHEDULE OF WORK HOURS					
DAY	FROM	TO	DAY	FROM	TO
Monday			Friday		
Tuesday			Saturday		
Wednesday			Sunday		
Thursday			Length of Lunch Period		
-					

Total Hours Worked Per Week _ _ _ _ _ _ _ _ _ _ _

QUESTIONNAIRE CONTINUED 11. TYPE OF SUPERVISION RECEIVED (Check One — See definitions on page 5) CLOSE GENERAL LIMITED OTHER (Explain) 12. Does this position supervise other employees? E. List the names and titles of the employees supervised directly. (If the employees supervised comprise one or more complete units, include the names of the units) YES (If yes, complete Items A thru E) Ј ио Occasionally? [or] Regularly? B. Responsible for the preparation of performance evaluations? C. Assign work? D. Review completed work of employees YES supervised? 13. CERTIFICATION I CERTIFY that I have read the instructions and the entries made above are my own and, to the best of my **OF** knowledge, are accurate and complete. **EMPLOYEE** SIGNATURE DATE 14. STATEMENTS OF IMMEDIATE SUPERVISOR A. Comments on Statements of Employee Check here if continued on additional sheets. B. What do you consider the most important duties of this position? Check here if continued on additional sheets. C. List those knowledges and abilities necessary for standard performance of the job to be done by an incumbent of this position Check here if continued on additional sheets. AGREE [**DISAGREE** with the employee's description of job duties. **AGREE DISAGREE** with the employee's cited percentage of time. AGREE **DISAGREE** with the title proposed by the employee. If you disagree with any of the above-stated factors, explain the nature of the disagreement here:

SIGNATURE

Check here if continued on additional sheets.

DATE

OFFICIAL CIVIL SERVICE TITLE

(Working title if different)

15. STATEMENTS OF PROGRAM MAN	NAGER OR D	DIVISION DIRECTO	R
A. I AGREE DISAGREE with the employee's description of job duties.			
B. I AGREE DISAGREE with the employee's cited percentage	of time.		
C. I AGREE DISAGREE with the title proposed by the employe	e.		
If you disagree with any of the above-stated factors, explain the nature of the	e disagreement here	e:	
* You must forward this form within 15 days of the employee's submission of the appeal to the supervisor, to your agency representative along with a copy		Observation with a southern and	l an additional abanda
of the employee's most recent performance evaluation form.	OLONATURE	Check here if continued	
OFFICIAL CIVIL SERVICE TITLE (Working title if different)	SIGNATURE		DATE
16. STATE APPOINTING AUTHORITY	REPRESEN	TATIVE SIGNATUR	RE
			_
In State service, the agency representative's signature certifies the	information in acc	ordance with 4A:3-3.9(c)1 thre	ough 3.
			•
A copy of the employee's most recent performance evaluation and an	organizational char	t are attached.	
A copy of the employee's most recent performance evaluation and an OPTIONAL I recommend that this appeal be GRANTE	<u> </u>	t are attached.	
OPTIONAL I recommend that this appeal be GRANTE	<u> </u>		
			•
OPTIONAL I recommend that this appeal be GRANTE			•
OPTIONAL I recommend that this appeal be GRANTE			
OPTIONAL I recommend that this appeal be GRANTE			
OPTIONAL I recommend that this appeal be GRANTE			•
OPTIONAL I recommend that this appeal be GRANTE			•
OPTIONAL I recommend that this appeal be GRANTE			
OPTIONAL I recommend that this appeal be GRANTE			•
OPTIONAL I recommend that this appeal be GRANTE			
OPTIONAL I recommend that this appeal be GRANTE			
OPTIONAL I recommend that this appeal be GRANTE			
OPTIONAL I recommend that this appeal be GRANTE			
OPTIONAL I recommend that this appeal be GRANTE			•
OPTIONAL I recommend that this appeal be GRANTE		ECTED	•
OPTIONAL I recommend that this appeal be GRANTE			•

INSTRUCTIONS FOR COMPLETING STATE POSITION CLASSIFICATION QUESTIONNAIRE (DPF-44S)

NOTE: If this is a vacant position or a new position request, this form must be completed by the supervisor of the position and certified for accuracy by the Appointing Authority.

Please read these instructions carefully before filling out the Position Classification Questionnaire.

This form is used to obtain information about a position. It will be used to determine the classification or to determine a rate of pay. Therefore, be as clear and accurate as possible and fill out the form completely. Be specific and illustrate statements with examples. If more space is needed to answer any of the items, attach an additional sheet and identify each item by its number.

This form must be completed in its entirety. Should any of the fields be left blank, the package will be returned to the appointing authority and the appeal will not be considered received by the Civil Service Commission (i.e. CSC's 180-day review period will not commence). Appeals are considered received by the CSC (and our 180-day review period begins) when a complete package is received.

This form is to be completed by you in your own words. Your supervisor and department head will review your Position Classification Questionnaire to determine the completeness and accuracy of the statements and to clarify or give additional information concerning your duties and responsibilities. Under no circumstances, however, should the supervisor or the department head change the answers as given and certified by you. In the space provided, they may make whatever statements they think are necessary before signing the report. State your name in Item 1 and complete Items 6 through 13. Items 2 through 5 will be completed by your personnel office. Remember to sign your name in Item 13. Give the completed questionnaire to your supervisor.

ITEM 8 - You must indicate the title which you feel is a more appropriate classification of your position. This is a required field. If this field is left blank, the form will be returned.

ITEM 9 - The answer to this item requires an exact account of what you do. Describe your "whole job" or year-round duties, not just those which might be performed during rush or peak periods of activity or when you are substituting for other persons. Start with your most important duties and describe your least important duties last. Use a separate paragraph for each major duty. In the column at left indicate as best you can the percentage of time you devote to each duty. The position's supervisor will complete the information requested in the right hand column.

You MUST also explain how the duties at issue are more appropriate to the requested title than your current title. For example, how does the job specification for your current title significantly differ from the major duties you are assigned to perform? How is the job specification for the requested title a more appropriate description of the major duties you are assigned to perform? What are the reasons you believe your position is erroneously classified? You should reference the specific information listed in the job specification for the requested title that supports your point of view, as well as the specific areas of disagreement you have with the job specification for your current title.

EXAMPLES OF GOOD AND POOR DUTIES STATEMENTS			
Poor Statements	Good Statements		
Assist in handling correspondence. • • • • • • • • • •	Receive, open, time stamp, and route incoming mail.		
Maintain grounds and landscaped areas.	Mow lawn with power mower and hand mowers. Trim trees from ground and from ladder, using power saws. Lubricate mowers.		
I do finish concrete work. Keep claim registers.	Place forms; mix, pour and finish concrete walks and curbing. Prepare registers of all claims showing allocation of budget expenditures and total amount of expenditures for month in which claims are made.		
Do general kitchen work.	Clean and cut fruits and vegetables. Make salad dressings. Serve at steam table. Wash pots and dishes and store away utensils and foods. Once or twice a month, bake cookies and tarts.		
Our unit is responsible for keeping all purchasing records. • •	I compare invoices with purchase orders. Review requisitions submitted by the different departments for accuracy, then give them to the Purchasing Agent for his or her OK.		

ITEM 11 - Before you complete Item 11, the following definitions will be helpful in making your choice of the type of supervision you receive.

- CLOSE SUPERVISION: Work is performed according to detailed instructions and supervision is available on short notice.
- LIMITED SUPERVISION: Incumbent proceeds on his/her own initiative while complying with policies, practices, and procedures prescribed by the supervisor. The supervisor generally answers questions only on the more important phases of the work.
- GENERAL SUPERVISION: Work is performed independently. The incumbent seldom refers matters to supervisor except for clarification of policy.
- OTHER: If your work is supervised in a manner different from all of the above, please describe briefly how your work is assigned and supervised.

INSTRUCTIONS FOR SUPERVISORY STAFF

ITEM 14 - If you are a supervisor reviewing this form, you should remember that your certification means you accept responsibility that the statements made constitute a true description of the duties and responsibilities of the position. If the description does not meet with your idea of the position, it is your responsibility to see that statements made are qualified or elaborated upon in your comments. Under no circumstances, however, are the employee's statements to be changed. However, you are asked to determine the order of difficulty of each duty performed. Under Item 9 in the column at right, cite the order of difficulty of duties performed by assigning the number one (1) to the most difficult, the number two (2) to the next most difficult, etc. Keep in mind that the most important duty performed by this position may not be the most difficult, nor the one on which the greatest percentage of time is spent.

You should review the completed and signed form for correctness, completeness, and accuracy of statements. You must indicate agreement or disagreement with the employee's description of duties, cited percentage of time and the title proposed by the employee. If you disagree with any of those factors, explain the nature of the disagreement in the space provided. Sign the form, and forward it to the program manager or division director.

ITEM 15 - The program manager or division director MUST indicate his or her agreement or disagreement with the employee's description of duties, cited percentage of time and the title proposed by the employee. If you disagree with any of those factors, explain the nature of the disagreement in the space provided. Additional comments may be written in the space provided. Sign the form, attach a copy of employee's most recent performance evaluation and forward it to your Personnel Office.

APPOINTING AUTHORITY SIGNATURE

ITEM 16-The appointing authority or designated representative must ensure that a copy of the employee's most recent performance evaluation and an organizational chart are included in the package and should then check the box. You may indicate whether you agree or disagree with the appeal and include a reason if desired. Sign the form and forward the completed package to the Civil Service Commission.