[image: image1.jpg]£
& $ JAMES
AZMADISON

UNIVERSITY.

	Sample Role
	Sample Measures

	Administrative & Office Specialist III
	· The Fiscal Technician submits department expenditure and reconciliation reports in a timely manner without mathematical error. Budget reports are consistently updated.

· Customers report that the Secretary Senior is helpful, courteous, and knowledgeable and returns calls and messages promptly.

· The Office Manager ensures that department employee records are consistently updated, neat, properly filed and kept under lock and key.

	Financial Services Specialist I
	· The Accountant’s financial statements are meticulously prepared, error free and finished by the first day of each month.

· Disbursement of student grant and scholarship program funds, and refunds are in strict compliance with state and university guidelines.

· The Accounting Manager’s team reports that their objectives and duties are clear and relevant to the department’s overall goals.

	Information Technology Specialist II
	· The Sr. Programmer Analysts’ system design and programming changes are accurate, tested and approved by the Project Manager before application.

· All hardware and software application installs, upgrades and removals by the Programmer Analyst in the departmental labs and technology classrooms are completed in a timely manner and coordinated with the appropriate faculty members.

· The NDS tree maintenance and management records, software usage records, and security measures placed within the software are all accurately maintained on a weekly basis

	Law Enforcement Officer II
	· The Police Lieutenants’ process of investigation strictly follows all state and local legal guidelines, is above reproach, and maintains all necessary confidentialities.

· As a result of the Police Lieutenants’ training, Patrol Investigators have the necessary knowledge, skills and abilities to conduct successful investigations that lead to the apprehension and prosecution of offenders.

· The Police Sergeant’s performance planning and evaluation of subordinate officers are completed on time and with proper documentation.

	Library Specialist I
	· The Library Assistant can accurately interpret and apply the OCLC/LEO cataloging standards to the records editing process.

· The Electronic Journals Manager reports that library vendors’ performance is satisfactory and in compliance with contractual agreements.

· The Library Assistant continually informs the library staff of new developments in electronic reference and appropriate staff training has been performed.

	Trades Technician III
	· The trees and shrubs that the Grounds Supervisor is responsible for are properly pruned, trimmed, fertilized and sprayed with appropriate pesticides/herbicides resulting in satisfactory visual results. All work is meticulous and coordinates well with the rest of the campus landscape.

· The Grounds Supervisor reports that the Grounds Lead Worker and his or her crew adhere to all state, university and departmental safety regulations as evidenced by weekly safety reports and the OSHA 200 log.

Employee Work Profile

Sample Position Measures

When writing ‘measures” use this simple and important principle: A ‘measure’ should be…

Specific Measurable Attainable Relevant Time Framed

Revised 5/9/2008

