
UNIVERSITY OF DAYTON

REQUEST FOR POSITION CLASSIFICATION REVIEW
	Date:
	     
	Department:
	     

	Current Job Title:
	     

	List Incumbent(s):
	     

	Rationale: In addition to attaching an updated position description, please provide information to support the position classification review. What significant duties and responsibilities have been added/deleted or redefined in this job? (Additional pages may be attached if needed.)

	Note: Significant changes deal with the depth and/or breadth of knowledge required to accomplish the expectations, the complexity and variety of problems and challenges related to the position and the scope or accountability of the position. Changes related to increased volume or additional tasks/accountabilities requiring the same or a lesser level knowledge, problem solving and/or accountability are not justification for upgrading a position classification. Outstanding performance in and of itself is also not a criterion for upgrading a position. Performance and position criteria are separate issues.

	     

	
	     

	(Employee’s signature)
	Date

	
	     

	(Supervisor’s signature)
	Date

	
	     

	(Dean’s or Vice President’s signature)
	Date

MUST BE SUBMITTED WITH POSITION DESCRIPTION TO THE COMPENSATION MANAGER, OFFICE OF HUMAN RESOURCES.

