New Position Description: Training Front Desk (Staff)
Position Justification
	Justification of Need
	Why is job being entered or modified?

	Proposed Salary Range
	

	Approved Salary Range
	HR Comp-Class will make determination of what is the approved range

	Number of Pays
	(select from dropdown) Number of checks per year of which total wage is paid.

	Contract Term
	(select from dropdown)

	Union Affiliation
	Position’s Union Affiliation determined by CBAs

	Position Number
	Enter position number assigned to job, contact Comp-Class if no position exists

	Appointment Type
	(select from dropdown)

	Contract Type
	(select correct from dropdown)

	FTE
	Hours as a percentage of a 40 hour work week (40=1.0, 30=0.75, 20=0.5, 10=0.25 FTE)

	Time Entry
	(select from dropdown)

	Timesheet Orgn
	Enter correct timesheet approver orgn Zxxxxx format.

 LABOR DISTRIBUTION
LABOR DISTRIBUTION: All positions MUST have appropriate approvals prior to posting.
Dist % totals must add up to 100%
	Index
	4A2300 (Example)

	Acct
	61125 (Example)

	Dist %
	100 (Example)

	ORG
	432300 (Example)

Position Details
	Working Title
	Title

	Position Contact
	Who can HR contact for questions in the department?

	Department
	

	Role Within Department
	How does this position contribute to the departmental structure?

	Essential function of the position
	Why does this position exist?

	Physical Demands
	Any special physical demands on this position?

	Special Requirements/Additional Information
	Standard: This job description should not be construed as an exhaustive statement of duties, responsibilities or requirements, but a general description of the job. Nothing contained herein restricts Montana State University’s rights to assign or reassign duties and responsibilities to this job at any time.
Plus and Additional: See Help Text in edit screens

	Current Employee
	Who was/is the last EE that held this position

	This position has supervisory duties?
	Yes or No dropdown

	If Yes, list the number of FTE (employees & student workers.)
	

Duties Detail
Click Add button to open a box for each duty group
	Duty
	Example: Customer Service

	Duty Details
	Tasks and responsibilities necessary to perform this duty

	Duty Type
	Choose Primary or Secondary from dropdown

	Average % of time
	Estimated percentage of total hours worked performing this duty.

Vacancy Details
No further details needed in the next section if NOT recruiting for this position.
	Brief Position Overview
	2-3 sentences to attract advertising attention

	General StatementUse *(space) to create bulleted list

	About the department/program function and short description of the position.

	Duties and Responsibilities
	List of high level duties

	Successful Candidate Abilities
	List of “soft skills” that will require interview or reference to confirm.

	Minimum QualificationsUse #(space) to create Numbered list
Use #(space) to create number list

	What are the 3-5 required training/experience candidate must have to be considered for position?

	Preferred Qualifications
	What 3-5 training/experience that will enhance this position?

	Originator
	Who can build or update this position?

	Hiring Authority
	Who can commit the hiring funds?

 FLSA Details
	FLSA Status
	Non-Exempt (Set by Comp-Class)

Classification Selection
Position Information This section should be set by Comp-Class
	NBAJOBS Title
	Academic Advisor I

	Classification Title
	Academic Advisor I

