[image: image1.png]

FINAL KSA LISTING

 CLASS: PERSONNEL SUPERVISOR II

 NOTE: Each position within this classification may be required to possess all or some of these knowledge, skills or abilities.

	#
	Knowledge, Skill, Ability

	
	Knowledge of:

	K1.
	Expert knowledge of current office methods, procedures, and equipment (e.g., information disclosure, customer service, 10-key calculator, word processing and spreadsheets software, internet, Activity Based Management System [ABMS] database, State Controllers Office [SCO] database, e-mail, fax machine, photocopier, typewriter, etc.) to ensure the efficient operation of personnel/payroll services.

	K2.
	Expert knowledge of laws, rules, regulations, policies, procedures and Memoranda of Understanding (MOU) affecting personnel record keeping, personnel transactions, payroll and certification processes used in State departments.

	K3.
	Knowledge of a supervisor’s responsibility for promoting equal employment opportunity in hiring and employee development and promotion, and for maintaining a work environment that is free of discrimination and harassment.

	K4.
	Knowledge of basic math principles as they relate to personnel/payroll matters (e.g., salary determinations, accounts receivable, lump sum payment calculation, etc.)

	K5.
	Knowledge of training principles and techniques to provide information, direction and ensure consistency, conformity and compliance with laws, rules, regulations, MOUs, policies, procedures, etc. relating to various personnel/payroll functions.

	K6.
	Knowledge of communication principles and techniques to provide information, direction, and ensure consistency, conformity and compliance with laws, rules, regulations, MOUs, policies, procedures, etc. relating to various personnel/payroll functions.

	K7.
	Knowledge of departmental Progressive Disciplinary Process to correct/improve employee’s performance/behavior.

	K8.
	Knowledge of conflict resolution techniques to address and deal with conflicts and issues that may arise in the Unit/Office.

	
	Ability to:

	A1.
	Ability to write/edit various documents (e.g., correspondence, tables, spreadsheets, charts, etc.) to effectively provide information/data on various personnel/payroll matters.

	A2.
	Ability to operate a computer hardware/software to access/retrieve information and produce personnel/payroll related documents.

	A3.
	Ability to research and analyze various personnel/payroll matters to recommend effective alternative solutions and/or take appropriate course of action.

	A4.
	Ability to plan, organize, direct and evaluate the work of subordinate staff to ensure conformity, consistency, and compliance with law, rules, regulations, policies, procedures, etc. and provide quality customer service.

	A5.
	Ability to independently interpret reference materials to ensure conformity, consistency, and compliance with law, rules, regulations, policies, procedures, etc.

	A6.
	Ability to effectively promote Equal Employment Opportunity objectives to create and maintain a work environment that is free of discrimination and harassment.

	A7.
	Ability to apply supervisory and leadership principles and techniques within the work group to ensure a productive, professional working environment and to provide for efficient completion of work tasks and assignments.

	A8.
	Ability to think logically in order to take appropriate course of action.

	A9.
	Ability to organize and prioritize work to effectively manage workload and to comply with mandated policies and deadlines.

	A10.
	Ability to promote positive, collaborative, professional working relationships.

	A11.
	Ability to coach and mentor subordinate employees to improve performance, productivity and expertise.

	A12.
	Ability to effectively communicate with others (e.g., all levels of staff, control agencies, public, etc.) to exchange and relay information related to various personnel/payroll matters and to establish and maintain cooperative working relations with those contacted during the course of the work.

Shared/Testing/Job Analysis/Initial KSA Listing – New 10/31/02

Note:
Highlighted KSAs were eliminated from further consideration which had an EE or a CK rating of less than 1.5 and an IK Index of less than 3.0. (See “KSA Rating Summary Worksheet.”)

