	SES/U
 
As required by the Pay Equity Act, the SES/U has four overall criteria or factors: 

1. Skill 
2. Effort 
3. Responsibility 
4. Working Conditions. 

Each of the sub-factors was assigned a weight: 
The weights for each sub-factor are set out below as a % by each sub-factor: 
Each of the above four factors has several “sub-factors”, for a total of 17. Each of the sub-factors was divided into ascending levels with each level assigned points: 

Skill: 
Previous Education (11%); 
Previous Experience (11%); 
Interaction Skills (8%); 
Movement Skills (6%); 
Decision Making (11%); 

Responsibility: 
Responsibility for Information (9%); 
Responsibility for Materials, Equipment and/or Outcomes(9%); 
Responsibility for the Safety of Others(3%); 
Financial Responsibility(8%); 
Responsibility to Manage or Direct Others(8%); 

Effort: 
Mental Effort(5%); 
Physical Effort(4%) 

[bookmark: _GoBack]Working Conditions 
Temperature, Noise and other Environmental Conditions(1%); 
Hazards(2%); 
Stress(2%); 
Work Interruptions and Distractions (1%); 
Social Disruption Required by Work Schedule(1%). 


SK1				PREVIOUS EDUCATION
=======================

· Consider the level of education and/or training required in the job. 
· Skill acquired through related paid or unpaid work experience/training should be considered as equivalents to formal educational requirements in all levels. 


	SOME HIGH SCHOOL ----------------------------------------------------------------------------------------------------
	10

	· The job requires basic reading, writing and numeracy skills

	

	COMPLETED HIGH SCHOOL ------------------------------------------------------------------------------------------
	15

	· More advanced reading, writing and numeracy skills, 
· including the ability to follow more complicated written instructions and/or training or technical skills

	

	COMPLETED ONTARIO COLLEGE CERTIFICATE OR EQUIVALENT--------------------------------------
Typical duration to achieve this credential is 2 academic semesters (1 year)
	20

	

	

	COMPLETED ONTARIO COLLEGE DIPLOMA OR EQUIVALENT -------------------------------------------Typical duration to achieve this credential is 4 academic semesters (2 years)
	25

	

	

	COMPLETED ONTARIO COLLEGE ADVANCED DIPLOMA OR EQUIVALENT --------------------------
Typical duration to achieve this credential is 6 academic semesters (3 years)
	30

	

	

	BACHELOR’S DEGREE --------------------------------------------------------------------------------------------------
	35

	

	

	BACHELOR’S DEGREE PLUS POST GRADUATE SPECIALIZATION/ PROFESSIONAL DESIGNATION/CERTIFICATION -------------------------------------------------------------------------------------- 
	40

	

	

	MASTER’S DEGREE -------------------------------------------------------- ---------------------------------------------
	45

	

	

	Ph.D. or DOCTORATE  ---------------------------------------------------------------------------------------------------
	50

	

	


SK2				PREVIOUS EXPERIENCE
				=========================

Consider the previous experience required for an individual to assume the responsibilities of the job.


	NO PREVIOUS EXPERIENCE – ENTRY LEVEL	 ------------------------------------------------------------------
	10

	

	

	SOME EXPERIENCE (LESS THAN ONE YEAR) ------------------------------------------------------------------
	15

	

	

	MINIMUM ONE YEAR EXPERIENCE ---------------------------------------------------------------------------------
	20

	

	

	MINIMUM TWO YEARS EXPERIENCE ------------------------------------------------------------------------------
	25

	

	

	MINIMUM THREE YEARS EXPERIENCE ---------------------------------------------------------------------------
	30

	

	

	MINIMUM FOUR YEARS EXPERIENCE ----------------------------------------------------------------------------
	35

	

	

	MINIMUM FIVE YEARS EXPERIENCE -------------------------------------------------------------------------------
	40

	

	

	SIX TO SEVEN YEARS EXPERIENCE -------------------------------------------------------------------------------
	45

	

	

	EIGHT YEARS OR MORE EXPERIENCE----------------------------------------------------------------------------
	50

	

	


SK3				INTERACTION SKILLS
				=======================

· Consider the requirement to communicate and interact with other people.  This includes:
· working co-operatively, 
· co-ordinating with others,
· interacting with people of diverse backgrounds and interests 
· both within and 
· beyond the university community, and 
· the ability to work as a member of a team. 
· Consider the frequency and necessity of interaction, as well as
· the level of difficulty and the skill required.


	FEW ROUTINE CONTACT WITH OTHERS ---------------------------------------------------
	10

	· works alone with little contact with others; 
· communication is mainly oral; 
· incidental contacts; 
· receives work instruction.


	

	(I) LIMITED NUMBER OF ROUTINE CONTACTS -------------------------------------------
	15

	· routine interaction with others and 
· uses problem solving skills; 
· exchanges information;
· minimal contact with the public.


	

	(II) LIMITED NUMBER OF ROUTINE CONTACTS ------------------------------------------
	20

	· routine interaction with other employees; 
· uses problem solving and persuasion skills to encourage co-operation and agreement; 
· works collaboratively; 
· may be first point of contact, 
· may orient new staff/students; 
· provides routine information.

Distinction from Rating 15: 
· routine interaction with other employees (versus merely others)
· problem solving and persuasion to encourage co-operation and agreement
· works collaboratively 
· may be first point of contact/orientation (versus minimal contact with public)
· provides routine information 


	

	REGULAR CONTACTS -----------------------------------------------------------------------------
	25

	· contacts are largely predictable and routine
· but may involve
· co-ordination, 
· informal negotiation  and/or 
· discussion --- to encourage co-operation where there is disagreement.  
· Fosters positive relationships and sometimes responds to complaints. 
· Interaction with employees and/or students/clients of diverse background or interests. For example: 
· co-ordinates scheduling, 
· resolves technical/administrative matters, 
· listens actively to people who may be upset, 
· resolves minor complaints, 
· provides detailed explanations, 
· demonstrates procedures. 

Distinctions from Rating 20:
· interactions largely predictable and routine (versus merely routine)
· may involve addressing disagreements through co-ordination, informal negotiation, or discussion (with the aim of encouraging cooperation)
· Nature of these interactions addressing disagreements conditioned by examples(which are likely characterized as “personal complaints” and which are never in a public forum – see below).


	

	LARGE NUMBER OF REGULAR CONTACTS -----------------------------------------------
	30

	· interacts with employees and/or students/clients encompassing diversity of background;
· sometimes uses informal negotiation skills to secure co-operation from a wide range of people who may be upset or vulnerable; 
· probing for information to establish needs  or respond to requests;
· responds to complaints;
· resolves non-personal complaints;
· fosters positive relations and manages a range of relationships; 
· interactions may occasionally take place in a public forum.  
· For example: 
· program promotion, 
· screening for referral to other services,
· advising,
· training, 
· interpreting policy to others

Distinctions from Rating 25:
· Uses informal negotiation skills to secure co-operation of wide-range of persons upset or vulnerable.
· Probing for information (versus listening actively and providing detailed explanations, etc.)
· Responds to complaints (less than frequently [see below])
· Resolves “non-personal” complaints 
· Fosters positive relations 
· Manages a range of relationships  
· Interactions may occasionally take place in a  public forum (not regularly in public – see below)


	

	LARGE NUMBER OF CONTACTS---------------------------------------------------------------
	35

	· interacts with employees and/or students/clients encompassing diversity of background; 
· often uses informal negotiation skills to secure co-operation from a wide range of people who may be upset or vulnerable; 
· frequently responds to complaints;  
· resolves minor interpersonal complaints and/or develops relationships with people whose co-operation is important to the university; 
· interactions regularly take place in a public forum.  
· For example: 
· marketing, 
· recruiting, 
· making referrals, 
· assessing competencies or suitability, 
· formal instruction such as educational workshops or conference presentations, 
· career counselling, 
· financial or academic counselling.

Distinctions from Rating 30:
· frequently responds to complaints
· resolves minor interpersonal complaints (versus non-personal or personal complaints above)
· develops relationships with people whose cooperation is important to the university 
· interactions regularly take place in public forum.  (versus may occasionally take place in public forum [see above] and will not involve the media [see below])


	

	(I) LARGE NUMBER OF VARIED CONTACTS -----------------------------------------------
	40

	· investigates and/or resolves serious interpersonal complaints or problems and 
· negotiates with and provides counsel to a wide range of people who may be upset or vulnerable;
· ongoing contacts with people whose co-operation is important to the university;  
· interactions regularly take place in a public forum and may involve the media. 
· For example: 
· assesses physical or mental condition, 
· advanced career counselling, 
· health counselling.

Distinctions from Rating 35:
· Both investigates and/or resolves serious interpersonal complaints (versus responding to minor interpersonal complaints)
· Negotiates and provides counsel to a wide-range of persons (versus informally negotiates to secure cooperation)
· On-going contacts with people whose co-operation is important to the university
· Interactions (i) regularly take place in public forum and (ii) may involve the media.


	

	(II) LARGE NUMBER OF VARIED CONTACTS ----------------------------------------------
	45

	· uses a wide range of interpersonal and persuasive skills to secure the compliance of diverse individuals and groups; 
· responds to crisis; 
· ongoing relationships with people whose co-operation is important to the university; 
· interactions often take place in a public forum and involve media relations. 
· For example:
· manages donor relations, 
· provides advanced or ongoing health counselling.

Distinction from Rating 40:
· Responds to crises (versus dealing with serious interpersonal complaints or persons who are upset or vulnerable)
·  (i) uses a wide range of interpersonal/persuasive skills (ii) to secure compliance (iii) of diverse individuals and groups.  (limited reference to activities similar to managing donor relations, etc.)
· Interactions (i) often take place in public forum and (ii) involve media relations (rather than may involve the media)


	

	(III) LARGE NUMBER OF VARIED CONTACTS ---------------------------------------------
	50

	· contacts are highly varied and unpredictable and require a high level of 
· co-ordination, 
· discussion, or 
· negotiation; 
· intervention in situations that are highly emotional or volatile; 
· represent the mission and goals of the university in public including with the media. 
· For example: 
· stewardship of donor relations, 
· crisis counselling, 
· psychotherapy, 
· critical incident intervention.

Distinctions from Rating 50:
· Contacts are highly varied and unpredictable (versus largely predictable, as was provided at Rating 25, which was never qualified until this rating)
· Requires a high level of co-ordination, discussion, or negotiation 
· Intervention in situations that are highly emotional or volatile 
· Represent  the mission and goals of the university in public  (including with the media) 
	


SK4			    	   MOVEMENT SKILLS
 	   ====================

Consider the degree of dexterity, muscular coordination and precision required to perform the job and also whether the element of speed is a primary or secondary consideration.

	Description
	No requirements 
for speed
	Requirements
for speed

	· The job requires a low level of muscular coordination and/or 
· manual dexterity where precision is not essential
	10
	10

	· The job requires a moderate level of muscular coordination and/or 
· manual dexterity where precision is essential.
	20
	30

	· The job requires a high level of muscular coordination and/or 
· manual dexterity where precision is essential.
	30
	40

	· The job requires a very high level of muscular coordination and/or 
· manual dexterity to execute very precise and synchronized movements
	40
	50


Note to Raters

	Level
	No requirement for speed
	Level
	Requirement for Speed

	10
	· Stuffing envelopes; shelving books
	10
	 

	20
	· Use of computer to manipulate or retrieve data; 
· Use of keypad/wand/keyboard to enter data into fixed fields or to access information (e.g. Email, notes, web-browsing)
	30
	· Use of centrifuge; 
· Setting up lab equipment; 
· Pipetting; 
· Setting up dental stations

	30
	· Full keyboard use such as for processing a  variety of documents or data input where corrections are permitted after the fact; 
· Assembling and disassembling computer hardware; 
· Minor equipment repair; 
· AV setup
	40
	· Precise keyboard/keypad use where possibility for correction is minimal (e.g. production-oriented document production or data entry)


	Level
	No requirement for speed
	Level
	Requirement for Speed

	40
	· Accurate mixing of chemicals;
· preparing sample for light microscopy; 
· manual calibration of equipment; work to fine tolerances (e.g. mechanical design, fabrication or repair); 
· precise placement of graphic, photographic or cartographic objects at the pixel level;
· assembling of circuit boards;
· performing non-surgical procedures on lab animals;
· athletic demos; 
· performing physical therapy techniques; 
· giving injections; 
· operating lathe or oscilloscope; 
· gas chromatograph

	50
	· Preparing sample for electron microscopy; 
· Glassblowing; Animal surgery


 


SK5				DECISION-MAKING
================

· Consider the kind of decision-making required by the position and the independence and judgement required to make decisions.  
· Consider also the need to facilitate the effective and equitable application of university policy through decision-making.


	FEW, SIMPLE DECISIONS ----------------------------------------------------------------------------------------------
	10

	· simple decisions in carrying out tasks. 
· little scope for variation or deviation; 
· ability to follow rules and procedural instructions; 
· decisions ordinarily directly related to the job


	

	SIMPLE DECISIONS ------------------------------------------------------------------------------------------------------
	15

	· simple decisions related to the job with minimal need to refer to higher levels, 
· decisions have a limited impact on activities within a department. 
· decisions involve matching problems to a set of established solutions, 
· e.g. identifying missing or mismatched information in applications, and deciding to call the applicant.

Distinctions from Rating 10:

· simple decisions with 
· minor scope for variation in decision making and 
· minimal need to refer to higher levels.
· decisions involve matching problems to set of established solutions.


	

	ROUTINE DECISIONS ----------------------------------------------------------------------------------------------------
	20

	· routine decisions related to the job and following expected patterns; 
· rules and procedures are applied to a range of similar situations. 
· decisions involve applying established standards, 
· e.g. cataloguing rules, or 
· using checklists to assess such things as membership eligibility.

Distinctions from Rating 15:

· routine decisions following expected patterns
· applying rules/procedures/standards to similar/routine situations


	

	DECISIONS INVOLVING UNEXPECTED EVENTS ---------------------------------------------------------------
	25

	· routine decisions and/or occasional decisions in response to unexpected events; 
· decisions may involve introducing variations to established practices and procedures requiring problem solving ability. 
· decisions involve minor trouble-shooting of e.g. unexpected hardware/software problems;
· prioritising workflow; 
· dealing with routine enquiries e.g. on accounts payable, with departments and vendors, verifying purchasing quotes; 
· interpreting guidelines on e.g. reimbursement of expenses

Distinctions from Rating 20:

· occasional decisions in response to unexpected events (as opposed to strictly routine decisions)
· may involve introducing variations to established practices/procedures
· requiring problem solving ability (rather than simply applying practices/procedures)
· decisions involve minor trouble-shooting
· dealing with routine enquiries
· interpreting guidelines


	

	DECISIONS ABOUT OCCASIONAL UNUSUAL AND UNEXPECTED EVENTS --------------------------
	30

	· routine decisions and occasional decisions in response to unusual and unexpected events;
· routine and non-routine decisions that require application & interpretation of rules, guidelines and/or procedures using some independent judgement, and requiring analytical skills.
· For example: 
· creation of customised lab apparatus; 
· organising conferences/events; 
· interpreting data requiring initiative and independent judgement such as 
· making exceptional admissions decisions or
· modifying experimental protocols.

Distinctions from Rating 25:

· occasional decisions in response to unusual events (in addition to unexpected events)
· routine/non-routine decisions involving
· interpretation of rules (as opposed to variations on established practices) 
· using some independent judgment 
· requiring analytical skills


	

	DECISIONS ABOUT FREQUENT UNEXPECTED EVENTS ----------------------------------------------------
	35

	· routine decisions and in response to frequent unexpected events with limited access to higher levels and requiring the application and interpretation of policies. 
· Job may require independent judgement and skill to plan and organize more effectively. 
· For example: 
· plans components of projects/programs; 
· plans workflow for a group; 
· identifies best approach/strategy for donor relations; 
· selects commissions or outside contracts for the facility; 
· ensures compliance with regulations affecting e.g. certification or status of the University or a facility.

Distinctions from Rating 30:

· frequent decisions in response to unexpected events (as opposed to occasional decisions for unexpected events)
· with limited access to higher levels
· may require
· independent judgement (as opposed to some independent judgment) and 
· skill to plan and organize more effectively 


	

	(I) COMPLEX DECISIONS -----------------------------------------------------------------------------------------------
	40

	· job requires independent and significant judgement and decision-making skills. 
· Significant input into local policy, 
· interprets policy in decision-making, 
· decisions have serious impact. 
· For example: 
· plans and develops programs independently, 
· resolves problems referred by other specialists, 
· makes recommendations about suitability of major new equipment or software systems.  

Distinctions from Rating 35:

· requires
· significant independent judgement (as opposed to mere independent judgment) and 
· significant decision-making skills 
· significant input into local policy
· interprets policy in decision-making
· decisions have serious impact. (as opposed to limited impact on activities within a department, as set out at Rating 15 and unchanged to present Rating 40)


	

	(II) COMPLEX DECISIONS ----------------------------------------------------------------------------------------------
	45

	· job requires independent and significant decision-making skills; 
· resolves complex problems referred by others; 
· frequent requirement to make independent and prompt decisions based on broad policies or guidelines; 
· decisions are referred to in future interpretation questions. 
· Impact is broad with long-term consequences. 
· For example: 
· develops new system elements, 
· analyses operational requirements to implement new hardware/software systems, 
· provides significant input into policy affecting a function within the University; 
· defines requirements and scope of complex projects.

Distinctions from Rating 40:

· resolves complex problems referred by others
· frequent requirement to make independent and prompt decisions based on broad policies or guidelines; 
· decisions are referred to in future interpretation questions. 
· Impact is broad with long-term consequences

	

	MANY, COMPLEX POLICY DECISIONS  ----------------------------------------------------------------------------
	50

	· continuous requirement for rapid and flexible decision-making.  
· Decisions are highly complex and 
· may be made without the benefit of formal policy, and 
· may be relied upon as precedents.  
· Decisions will have far reaching impact on the University. 
· Decision-making requires strategic long- and short-term planning of complex operations, projects, programs or systems; 
· creating innovative hypotheses or solutions.


Distinctions from Rating 45:

· continuous requirement for rapid and flexible decision-making 
· Decisions are highly complex and 
· may be made without the benefit of formal policy (as opposed to using broad policies) 
· may be relied upon as precedents (as opposed to merely being referred to for interpretation)
· Decisions have far reaching impact on the University (as opposed to merely being broad with long term consequences)
· requires strategic long- and short-term planning of complex operations, projects, programs or systems
· creating innovative hypotheses or solutions.


	


RE1			RESPONSIBILITY FOR INFORMATION
===============================

· Consider the responsibility for collecting and passing on information, written or oral, to others, including higher levels of authority, other departments, faculties, colleges, divisions, students and members of the public. 
· Consider the complexity, sensitivity and significance of information.

	LITTLE RESPONSIBILITY FOR INFORMATION ------------------------------------------------------------------
	10

	· limited information of minimal importance

	

	LIMITED RESPONSIBILITY FOR INFORMATION ----------------------------------------------------------------
	15

	· collecting and passing on a limited amount of information

	

	(I) SOME RESPONSIBILITY FOR INFORMATION ----------------------------------------------------------------
	20

	· collecting and passing on information 
· e.g. maintaining records, matching information, and providing routine information

Distinction from Rating 15:

· not a limited amount of information

	

	(II) SOME RESPONSIBILITY FOR INFORMATION ---------------------------------------------------------------
	25

	· collecting and passing on information 
· e.g. generating reports, disseminating information, verifying information, formatting documents

Distinctions from Rating 20:

· generating reports rather than maintaining records/information (does not involve original descriptive work on reports/records [see below])
· formatting documents

	

	(I) SIGNIFICANT RESPONSIBILITY FOR INFORMATION ------------------------------------------------------
	30

	· information is of importance 
· e.g. editing content, original descriptive cataloguing. 
· information may be sensitive or confidential

Distinctions from Rating 25:

· editing content rather than formatting documents
· original descriptive cataloguing rather generating reports.
· may be sensitive or confidential 
· will not be published [see below]

	

	(II) SIGNIFICANT RESPONSIBILITY FOR INFORMATION -----------------------------------------------------
	35

	· Information is of importance 
· e.g. produces marketing and promotional/outreach materials. 
· Information may be sensitive/confidential and 
· may be published.

Distinctions from Rating 30:

· produces marketing content/materials rather than editing content
· may be published

	

	(III) SIGNIFICANT RESPONSIBILITY FOR INFORMATION ----------------------------------------------------
	40

	· Information is complex and/or  technical, 
· e.g. grants, statistical information, financial statements, donor reports, complex design schematics. 
· It may be published. 
· Much sensitive/confidential.

Distinctions from Rating 35:

· complex/technical information.
· much info is sensitive/confidential (rather than may be sensitive/confidential)

	

	(IV) SIGNIFICANT RESPONSIBILITY FOR INFORMATION ------------------------------------------------ --
	45

	· Information is highly complex and/or highly technical, 
· often sensitive/confidential.

Distinctions from Rating 40:

· highly complex/technical information
· often sensitive (rather than much sensitive/confidential)

	

	SIGNIFICANT RESPONSIBILITY FOR INFORMATION; MUCH COMPLEX/TECHNICAL AND CONFIDENTIAL -------------------------------------------------------------------------------------------------------------
	50

	· Information is highly complex and/or highly technical, and 
· sensitive/confidential.

Distinction from Rating 45:

· information must be very often or nearly always sensitive/confidential (rather often sensitive/confidential)

	


RE2	RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES
	=====================================================================

· To measure the responsibility for materials, equipment, and/or outcomes, 
· consider the cost and/or impact if an error is made. 
· consider the scope of responsibility for the use and allocation of resources and 
· consider the impact of errors including: 
· the impact on the effective operation of teaching and research facilities; 
· the successful conduct of projects and specific research programs; 
· the efficiency and effectiveness of administrative, technical, or mechanical functions/processes which support the goals and objectives of the University.

	
LITTLE RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES -------------------
	10

	· responsible for the use of resources within the performance of own position;  
· cost of errors is not significant


	

	(I) LIMITED RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES -------------
	15

	· responsible primarily for the use of resources within the performance of own position; 
· may affect activities and work flow of co-workers; 
· cost of errors is of little significance

Distinctions from Rating 10:

· errors may affect workflow of co-workers.

	

	(II) LIMITED RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES ------------
	20

	· responsible primarily for the use of resources as it affects the activities and work flow of co-workers; 
· cost of errors 
· is of some significance to the department, project or research program and 
· may have a short-term effect on individuals, cause short delays or workflow problems, 
· ensures that equipment is in operating order and/or arranges for equipment to be fixed.

Distinctions from Rating 15:

· responsible primarily for use of resources affecting activities/workflow of co-workers.
· cost of errors 
· of some significance to the department/project/program (rather than little significance)
· may cause short-term effects/delays/workflow problems 
· ensure that equipment
· is in operating order, and/or
· arranges repairs.


	

	(I) SIGNIFICANT RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES ------
	25

	· responsible for the use of resources as it affects the activities and work flow in a department or for a major project or major research program; 
· cost of errors 
· is significant to the department or major project or major research program and
· may have  
· significant short-term effect on individuals or 
· have indirect impact on research projects.


Distinctions from Rating 20:

· responsible for use of resources affecting activities/workflow
· in a department (rather than merely co-workers)
· for a major project/research program
· cost of errors 
· significant  to the department/project/program (rather than some significance)
· may cause
· significant short-term effects on individuals
· indirect impact on research projects


	

	(II) SIGNIFICANT RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES -----
	30

	· responsible for the use of resources as it affects the activities and work flow in a department or for a major project or major research program; 
· cost of errors 
· is highly significant to a department or major project or major research program, and 
· has a direct impact on e.g. 
· a single research project, or 
· a short-term effect on groups, or 
· academic or financial impact on students. 

Distinctions from Rating 25:

· cost of errors 
· is highly significant  to the department or major project/program (rather than merely some significance)
· has a direct impact  (rather than may have indirect impact) on, e.g.:
· a single research project, or 
· a short-term effect on groups, or 
· academic or financial impact on students. 


	

	(I) MUCH RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES ----------------
	35

	· responsible for the use of resources as it affects the activities and workflow of a faculty, a college, the library, administration/operations division or any other major division of the University, 
· for example, 
· maintaining lab research equipment; 
· cost of errors is significant to a faculty, college or division; 
· delays or flaws affecting a research project or teaching; 
· long term effect on groups or individuals. 

Distinctions from Rating 30:

· responsible for resources affecting activities and work flow of a faculty, college, the library, administration division or any other major division (rather than merely a  department or major project)
· costs of errors is significant to a faculty/college/division (rather than a department)
· long term affect on groups/individuals

	

	

(II) MUCH RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES ----------------
	

40


	· responsible for the use of resources as it affects the activities and workflow of a faculty, a college, the library, administration/operations division or any other major division of the University; 
· responsible for large scale purchases for a department or faculty; 
· cost of errors is highly significant to a faculty, college or division and may be significant to the University. 
· Errors have an impact on University relations/reputation; 
· errors have a long-term effect on the department/division and loss of credibility to the department/division. 

Distinctions from Rating 35:

· responsible for large scale purchases for department or faculty
· costs of errors is highly significant to a faculty/college/division (rather than merely significant)
· errors impact university relations/reputation
· errors have/cause
· long-term impact on department/divisions (rather than on groups/individuals)
· the loss of credibility to department/division


	

	(III) MUCH RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES ----------------
	45

	· responsible for the use of resources as it affects a major University-wide function; 
· cost of errors are significant to the university; 
· high impact on 
· student health or well-being, 
· loss of department’s credibility; 
· long-term negative impact on the University; 
· a single University-wide system.


Distinctions from Rating 40:

· responsible for resources affecting major university-wide function (rather than to a faculty/college/major division)
· costs of errors significant to university (rather than highly significant to faculty/college/major division)
· high impact on 
· student health or well-being, 
· loss of department’s credibility; (rather than merely long-term)
· long-term negative impact on the University; (rather than merely on a department)
· a single University-wide system.


	

	GREAT RESPONSIBILITY FOR MATERIALS, EQUIPMENT AND/OR OUTCOMES -------------------
	50

	· responsible for the use of resources as it affects critical University-wide function(s); 
· cost of errors to the university is extremely high and has a long-term impact on a major University system.

Distinctions from Rating 45:

· responsible for resources affecting critical University-wide functions(s) (rather than merely a singular possible function)
· costs or errors
· is extremely high (rather than significant)
· Long-term impact on a major University system (rather than a single University-wide system)

	


RE3			RESPONSIBILITY FOR THE SAFETY OF OTHERS
================================================

Consider the degree of care required by the job to prevent physical or emotional injury or harm to co-workers, students and/or the public


	LITTLE CARE REQUIRED TO PREVENT PHYSICAL OR EMOTIONAL INJURY OR HARM TO OTHERS ------------------------------------------------------------------------------------------------------------------
	10

	· nature of work performed requires minimal care to avoid injury or harm to others.


	

	SOME CARE REQUIRED TO PREVENT PHYSICAL OR EMOTIONAL INJURY OR HARM TO OTHERS -----------------------------------------------------------------------------------------------------------------
	15

	· potential impact in immediate work area


	

	CARE REQUIRED TO PREVENT PHYSICAL OR EMOTIONAL INJURY OR HARM TO OTHERS 
	20

	· careful attention to occupational safety precautions is required


	

	(I) SIGNIFICANT CARE TO PREVENT PHYSICAL OR EMOTIONAL INJURY OR HARM TO OTHERS ----------------------------------------------------------------------------------------------------------------
	25

	· significant care required during the work period; 
· potential impact in immediate work area

Distinction from Rating 20:

· significant care required (rather than careful attention)


	

	(II) SIGNIFICANT CARE TO PREVENT PHYSICAL OR EMOTIONAL INJURY OR HARM TO OTHERS ----------------------------------------------------------------------------------------------------------------
	30

	· significant care and attention is required; 
· ensuring compliance and providing training/ instruction; 
· potential impact beyond immediate work area

Distinction from Rating 25:

· significant care and attention required (rather than merely significant care)
· ensuring compliance 
· providing training/instruction
· potential impact beyond work area


	

	(I) MUCH CARE REQUIRED TO PREVENT PHYSICAL OR EMOTIONAL INJURY OR HARM TO OTHERS --------------------------------------------------------------------------------------------------------------------
	35

	· sustained care and attention is required during the work period;
· impact extends beyond immediate work area, 

Distinctions from Rating 30:

· sustained care and attention required (rather than significant care and attention)
· impact extends beyond work area (rather than potential impact beyond work area)

	

	(II) MUCH CARE REQUIRED TO PREVENT PHYSICAL OR EMOTIONAL INJURY OR HARM TO OTHERS ---------------------------------------------------------------------------------------------------------------------
	40

	· sustained care and attention is required during the work period;  
· impact extends beyond immediate work area; 
· responsible for things that may cut, crush, blind or burn.
 
Distinctions from Rating 35:

· responsible for things that may cut, crush, blind or burn.
 
    
	

	(I) EXTREME CARE REQUIRED TO PREVENT PHYSICAL OR EMOTIONAL  INJURY OR HARM TO OTHERS -----------------------------------------------------------------------------------------------------------------
	45

	· close attention is required to avoid serious injury or harm to others

Distinctions from 40:

· close attention required (rather than sustained attention)
· risk of serious injury or harm to others 


	

	(II) EXTREME CARE REQUIRED TO PREVENT PHYSICAL OR EMOTIONAL  INJURY OR HARM TO OTHERS ----------------------------------------------------------------------------------------------------------------
	50

	· sustained attention is required to prevent serious injury or harm to others; 
· responsible for containing hazards such as biohazards, radioactive materials, communicable infections, gases, chemicals, high voltage equipment.

Distinctions from Rating 45:

· sustained attention required to avoid serious injury to others (rather than close attention)

	


RE4				FINANCIAL RESPONSIBILITY
=============================

· Consider the requirement to deal with money, either handling it, or in terms of 
· responsibility for budgets or decision making about spending. 

	MINIMAL FINANCIAL RESPONSIBILITIES -------------------------------------------------------------------------
	10

	· little or no handling of money and no decisions about budgets and/or spending

	

	LIMITED INVOLVEMENT IN FINANCES -----------------------------------------------------------------------------
	15

	· limited handling of small amounts, such as small petty cash funds or limited responsibility for issuing receipts or handling fees or fines; 
· no independent decisions about budgets or spending. 
· For example: 
· occasional handling of expenses for events, 
· recording or verifying transactions on a single account; 
· no budgeting.

Distinctions from Rating 10:

· handling petty cash, limited responsibility issuing receipts or handling fees.

	

	SOME FINANCIAL TRANSACTIONS ---------------------------------------------------------------------------------
	20

	· handling of petty cash and/or fees, fines etc. on a regular basis; 
· some responsibility for recording. 
· For example: 
· discretion to make minor purchases; 
· collaborates on cost estimates; 
· manages petty cash, enters timesheet data; 
· intermittently handles and processes cheques; 
· recording of a few accounts, including payroll

Distinctions from Rating 15:

· handling petty cash or fees on a regular basis (rather than limited handling)
· some responsibility for recording.

	

	MAINTAINS ACCOUNTS -------------------------------------------------------------------------------------------------
	25

	· responsible for accounts, transfers and expenditures within established guidelines and cash limits; 
· regular responsibility for reporting and reconciliation. 
· For example: 
· costs shop level projects, 
· records detailed transactions for many accounts at departmental level, including payroll; 
· reconciles accounts; 
· monitors accounts for one’s own program; 
· generates standard financial reports

Distinctions from Rating 20:

· responsible for account/transfer/expenditures within established guidelines/limits (rather than handling petty cash/fees)
· regular responsibility for reporting and reconciliation (rather than some responsibility for recording)

	

	MAINTAINS DEPARTMENT OPERATING BUDGET -------------------------------------------------------------
	30

	· monitors department budget for accuracy and completeness; 
· some responsibility for planning expenditures and budgets. 
· For example: 
· tracks and reports on spending; 
· records detailed transactions on many accounts including payroll; 
· reconciles accounts multiple departments; 
· manages a single operating budget for a single unit; 
· applies bookkeeping rules; 
· plans expenditures and budget at departmental level 

Distinctions from Rating 25:
· monitors budget for accuracy and completeness (rather than being responsible for accounts/transfers/expenditures within established guidelines)
· some responsibility for planning expenditures/budgets (rather than regularly reporting)

	

	MAINTAINS COMPLEX BUDGETS ------------------------------------------------------------- ----------------------
	35

	· responsible for transferring funds and expenditures, within context of an overall plan; 
· makes recommendations about budget allocations, forecasting and planning; 
· budgets with multiple sources of revenue and/or recoveries. 
· For example: 
· costing and/or forecasting/planning spending on major projects; 
· developing tenders and RFPs; 
· managing grants and financial aid; 
· making recommending on purchasing process, vendors and suppliers; 
· manages complex multiple budgets – operating, trust, capital, research grants; 
· generates specialised financial analyses, reports for financial planning.

Distinctions from Rating 30:

· responsible for transferring funds/expenditures within context of an overall plan (rather than within established guidelines as per Rating 25)
· makes recommendations about budget allocations, forecasting and planning. (rather than some responsibility merely for planning)
· budgets with multiple sources of revenue


	

	SIGNIFICANT FINANCIAL RESPONSIBILITY ----------------------------------------------------------------------
	40

	· financial management of a department, including budget-setting; 
· independent decisions about spending limited by rules and reporting required by the university and external funding providers. 
· Makes effective recommendations on major purchases or financial strategy (e.g. revenue-generating activities); 
· oversight of financial management, analysis and forecasting at the departmental level

Distinctions from Rating 35:

· financial management of a department, including budget setting (rather than making recommendations about budget)
· independent decisions about spending limited by rules and reporting required by university/external funders (rather than transferring funds within context of an overall plan)
· makes effective recommendations on major purchases/financial strategy
· oversight of departmental financial management

	

	SIGNIFICANT FINANCIAL RESPONSIBILITY FOR A MAJOR FACULTY/COLLEGE/DIVISION -----
	45

	· financial management of a major faculty/college/division;
· independent decisions about spending; and/or
· financial management of the budgets of complex inter-institutional partnerships. 
· Oversight of financial management, analysis and forecasting beyond the departmental level.

Distinctions from Rating 40:

· Financial management of major faculty/college/division (rather than department)
· Independent decisions about spending (rather than limited by rules and reporting required by university/external funders)
· Financial management of budgets of complex inter-institutional partnerships (i.e. between departments)
· Oversight beyond the departmental level 


	

	RESPONSIBILITY FOR FINANCIAL DIRECTION -----------------------------------------------------------------
	50

	· extensive participation in university-wide budgeting decisions; 
· accountable for decisions about overall priorities, allocation and spending.

Distinctions from Rating 45:

· extension participation in university wide budgeting (rather than for faculty/college/division)
· accountable for decision about overall priorities (rather than merely beyond the department level)

	


RE5				MANAGE OR DIRECT OTHERS
==========================

· Consider the extent of management responsibilities required by the job. 
· Consider (i) guidance, direction and/or (ii) reporting or review of performance required by the position. 
· Consider the responsibility for managing, or directing staff of diverse backgrounds and experience.
 

	MINIMAL RESPONSIBILITY FOR OTHERS ------------------------------------------------------------------------
	10

	· job may entail occasional directing of others but no direct responsibility; 
· provides new employees/students with a basic orientation to the work area.


	

	SOME RESPONSIBILITY FOR OTHERS ----------------------------------------------------------------------------
	15

	· job may entail occasional directing of others but minimal direct responsibility. 
· occasional requirement to assign/check and schedule work of work-study students; 
· directs work of non-University employees/volunteers in defined activities (not ongoing);
· provides orientation to new employees/students on working procedures and practices.

Distinctions from Rating 10:
· occasional directing of others with minimal direct responsibility (versus no direct responsibility)
· provides orientation on working procedures and practices (versus basic orientation to the work area)
· occasionally assigns/checks and schedules work of work-study student 
· may direct work of non-ongoing, non-university employees/volunteers in defined activities.


	

	(I) MANAGES OR DIRECTS SMALL GROUP IN LIMITED AREA ---------------------------------------------
	20

	· job entails responsibility for the management or direction of a small defined group in limited area. 
· some responsibility for directing the activities of up to 3 ongoing employees; or short-term casuals; 
· assigns and checks work of work-study students; 
· directs work of casual employees in defined activities (not ongoing); 
· selects placement students – no supervision; 
· coaches; 
· serves as a resource to a group or on a function.

Distinctions from Rating 15:
· responsibility for management or direction of small defined group in limited area (versus occasional directing with minimal direct responsibility)
· some responsibility for directing activities of up to 3 ongoing employees or short term casuals 
· assigns and checks work of work-study students (versus occasionally assigns/checks work)
· directs work of non-ongoing casual employees in defined activities (versus non-ongoing, non-university employees/volunteers)
· selects placement students 
· coaches
· serves as a resource to a group or function


	

	(II) MANAGES OR DIRECTS SMALL GROUP IN LIMITED AREA --------------------------------------------
	25

	· job entails responsibility for the management or direction of a small group in a limited area with
· some performance review responsibilities, 
· responsible for scheduling, and/or 
· workflow. 
· for example: 
· full responsibility for directing the activities of a single ongoing employee; or 
· supervises some activities for a small group; 
· supervises longer-term casuals; 
· serves as a resource on specific issues to a group of specialists.

Distinctions From Rating 20:
· responsibility for management/direction of a small group in a limited area (versus small defined group in Rating 15; 
· what constitutes a small group in a limited area rests between more than 3 employees [see above] and what constitutes a small department [see below]
· Further distinctions arise from the examples, including:
· full responsibility for activities of single ongoing employee (versus some responsibility for activities of small group); 
· OR
· supervises longer term casuals (versus non-ongoing casual employees); 
· serves as a resource on specific issues to group of specialists (versus resource to a group or on a function)

	

	MANAGES OR DIRECTS SMALL GROUP IN A WIDE RANGE OF RELATED ACTIVITIES ----------
	30

	· job entails responsibility for the management or direction of a small department or a small number of lower level supervisors. 
· for example: 
· full responsibility for directing the activities of a group all performing a similar function;
· supervises activities of research assistants; 
· oversees work of a small number of, or short term contractors or contributors; 
· may have input into performance review – not clinical; 
· conducts performance reviews – clinical; 
· supervises the activities of one clinical placement student; 
· serves as an expert resource to a group of professionals in the specialty.

Distinctions from Rating 25:
· responsibility for management/direction of small department or small number of lower level supervisors (versus small group in a limited area)
· Distinctions arising from examples:
· full responsibility for directing activities of a group all performing similar function (versus single employee)
· supervises research assistants
· oversees small number of short term contractors or contributors
· conducts clinical performance reviews.
· possible input into non-clinical performance reviews 
· supervises one clinical placement student
· Serves as expert resource to a group of professionals in the specialty (versus resource on specific issues to group of specialists)


	

	MANAGES OR DIRECTS SMALL GROUP IN WIDE RANGE OF ACTIVITIES ----------------------------
	35

	· job entails responsibility for the management or direction of a small department or a small number of lower level supervisors; 
· responsibility for performance reviews. 
· for example:
· full responsibility for directing the activities of a group performing varied functions; 
· supervises non bargaining unit employees; 
· oversees work of a large number of, or long term contractors or contributors; 
· has input into performance review; 
· supervises the activities of multiple clinical placement students.

Distinctions from Rating 30:
· responsible for performance reviews
· full responsibility for directing activities of group performing varied functions (versus all performing similar functions)
· supervises non-bargaining unit employees
· oversees work of large number of long-term contractors or contributors (versus small number of short-term)
· has input into performance review (versus may have input into non-clinical review)
· supervises multiple clinical placements (versus one clinical placement)


	

	MANAGES OR DIRECTS MEDIUM-SIZED GROUP WITH A WIDE RANGE OF ACTIVITIES --------
	40

	· job entails responsibility for managing or directing a department or section and a number of lower-level supervisors. 
· for example:
· hires and supervises a large number of contract instructors.

Distinctions from Rating 35:
· responsibility for managing/directing a department or section and a number of lower level supervisors (versus a small department or a small number of lower level supervisors)
· may hire and supervise a large number of contract instructors


	

	MANAGES OR DIRECTS LARGE GROUP WITH WIDE RANGE OF ACTIVITIES ----------------------- 
	45

	· job entails responsibility for managing or directing a large department with a significant number of lower level managers/supervisors. 
· for example: 
· full responsibility for directing the activities of multiple groups performing multiple functions; 
· supervises non bargaining unit employees; 
· hires outside the bargaining unit;
· other HR tasks.

Distinctions from Rating 40:
· responsibility for managing/directing a large department with a significant number of lower level supervisors (versus a department and a number of lower level supervisors)
· supervises non-bargaining unit employees 
· hires outside the bargaining unit
· other HR duties


	

	MANAGES OR DIRECTS LARGE GROUP WITH COMPLEX ACTIVITIES --------------------------------
	50

	· job entails the management or direction of: 
· a  large department or division with complex operations and 
· many lower level managers/supervisors.

Distinction from 45:
· manages a large department or division with complex operations and many lower level managers/supervisors (versus a large department with significant lower-level supervisors)

	


EF1					MENTAL EFFORT
=================

· Mental effort measures the cumulative duration and intensity of mental and sensory demands required to perform the job.  
· Mental demands are those activities that use concentration and cause fatigue (e.g. thinking, active and passive listening, interpreting, observing).  
· Sensory demands are those activities that use one or more of the 5 senses in the course of job requirements.


	VERY LOW CONCENTRATION ------------------------------------------------------------------------------
	10

	· Provides routine information

	

	LOW CONCENTRATION -------------------------------------------------------------------------------------------------
	20

	· For example: 
· reads, 
· transcribes, 
· fills in formulas, 
· performs routine data entry, 
· makes simple calculations, 
· prepares standard reports.

	

	MODERATE CONCENTRATION ------------------------------------------------------------------------------------
	30

	· For example: 
· writes original material, including minute-taking; 
· deciphers, edits, analyses, 
· authenticates documents; 
· prepares statistical reports; 
· constant learning of new 
· equipment,
· programs, 
· policies, or 
· protocols is required.

	

	HIGH CONCENTRATION ------------------------------------------------------------------------------------------------
	40

	· For example: 
· performing tasks requiring great precision and requiring attention to many details at a time;
· detailed analysis or forecasting in relation to important decisions

	

	VERY HIGH AND SUSTAINED CONCENTRATION -----------------------------------------------------------
	50

	· For example: 
· research work; 
· preparing projects of importance or policy that requires a rigorous approach and attention to very fine detail.

	


EF2

PHYSICAL EFFORT

· This factor measures the level of physical effort that is inherent in the performance of the required duties of a position. 
· In addition to measuring the amount of energy deployed to move objects of a certain weight, it is also intended to measure 
· the amount of energy used to maintain different working postures, 
· visual and/or auditory intense activities and/or 
· repetitive movements. 
· This factor has been developed to recognized physical effort both for the female predominant jobs as well as the male predominant jobs.


	Description
	Frequency
	Duration

	Requirement to work in a seated position
	
	

	Requirement to work in a standing position
	
	

	Requirement to walk
	
	

	Bending/crouching/kneeling or similar positions
	
	

	Working on ladders, stools or scaffolds
	
	

	Performing repetitive movements (keyboarding, sorting, pushing, cutting, pressing, sawing, etc.)
	
	

	Scrutinizing, distinguishing*, or isolating by eye or ear (reconciling, tracking expenses, monitoring, editing, tuning instruments, diagnosing, etc)
	
	

	Lifting, carrying, pushing, pulling or holding weights >25kg or expending equivalent effort
	
	

	Lifting, carrying, pushing, pulling or holding weights more than 10 kg and up to 25 kg or expending equivalent effort
	
	

	Lifting, carrying, pushing, pulling or holding weights more than 3-10 kg or expending equivalent effort
	
	


Frequency						Duration

	Degree
	Description

	1
	Daily total of more than 1 hour and up to 2 hours

	2
	Daily total of more than 2 hours and up to 4 hours

	3
	Daily total of more than 4 hours


	Degree
	Description

	1
	2-3 times a week, most weeks

	2
	Every day, most weeks


*to make fine or subtle differentiations


CALCULATION CHART (for calculating total points)

	
	Factor
	Freq
	Degree
	Freq * Degree
	Weight
	Score

	1.
	Requirement to work in a seated position
	
	
	
	1
	

	2.
	Requirement to work in a standing position
	
	
	
	2
	

	3.
	Requirement to walk.
	
	
	
	1
	

	4.
	Bending/crouching/kneeling or similar positions
	
	
	
	2
	

	5.
	Working on ladders, stools or scaffolds
	
	
	
	3
	

	6.
	Performing repetitive movements
	
	
	
	2
	

	7.
	Scrutinizing, distinguishing or isolating by eye or ear.
	
	
	
	2
	

	8.
	Lifting, carrying, pushing, pulling or holding weights >25kg or expending equivalent effort
	
	
	
	4
	

	9.
	Lifting, carrying, pushing, pulling or holding weights more than 10 kg and up to 25 kg or expending equivalent effort
	
	
	
	3
	

	10.
	Lifting, carrying, pushing, pulling or holding weights more than 3-10 kg or expending equivalent effort
	
	
	
	2
	


Rating Matrix

	PHYSICAL EFFOR

	MIN
	MAX
	LEVEL

	0
	6
	10

	7
	16
	20

	17
	30
	30

	31
	48
	40

	49+
	
	50


Note: The University and the Union agree that the matrix is tentative and is subject to further amendments with the mutual agreement of both the parties.


WO1	   TEMPERATURE, NOISE AND OTHER ENVIRONMENTAL CONDITIONS
====================================================================

· Consider the conditions under which the work is performed and the average exposure to disagreeable elements such as 
· weather, 
· changes or extremes of temperature, 
· fumes, 
· dirt or waste products, 
· blood, 
· loud noise and 
· poor lighting or glare.

	OFFICE ENVIRONMENT, NORMAL COMFORT LEVEL -------------------------------------------
	10

	· work environment is clean and varies little from a normal comfort level: 
· heated in winter, air-conditioned in summer, 
· no exposure to outside conditions with 
· little significant background or machinery noises.

	

	OCCASIONAL EXPOSURE TO A DISAGREEABLE ELEMENT -----------------------------------------------
	15

	

	

	REGULAR EXPOSURE TO A DISAGREEABLE ELEMENT ----------------------------------------------------
	20

	· exposure to a disagreeable element for up to half of work period 
· e.g. some noise or weather; computer rooms

	

	REGULAR EXPOSURE TO A FEW DISAGREEABLE ELEMENTS ------------------------------------------
	25

	· exposure to a few disagreeable elements for up to half of work period; 
· e.g. clean lab with chemical exposure

	

	FREQUENT EXPOSURE TO SOME DISAGREEABLE ELEMENTS OR ONE VERY DISAGREEABLE ELEMENT FOR MORE THAN HALF OF WORK PERIOD -------------------------------
	
30

	· e.g. bio-lab; fabrication work

	

	SUSTAINED EXPOSURE TO SOME DISAGREEABLE ELEMENTS OR ONE VERY 
DISAGREEABLE ELEMENT FOR MORE THAN HALF OF WORK PERIOD -------------------------------
	
35

	· e.g. animal facility

	

	
EXPOSURE TO SOME DISAGREEABLE ELEMENTS OR ONE VERY DISAGREEABLE 
ELEMENT FOR THE MAJORITY OF THE WORK PERIOD ----------------------------------------------------
	

40

	 

	

	EXPOSURE TO A COMBINATION OF VERY DISAGREEABLE ELEMENTS FOR 
MAJORITY OF WORK PERIOD ----------------------------------------------------------------------------------------
	
45

	 

	

	CONTINUOUS EXPOSURE TO A COMBINATION OF VERY DISAGREEABLE 
ELEMENTS OR ONE VERY DISAGREEABLE ELEMENT FOR ENTIRE WORK PERIOD ------------
	
50

	· except for scheduled breaks; 
· e.g. a morgue or pathology lab

	


WO2					  HAZARDS
  ==========

Consider the extent to which the job requires exposure to short or long term health or accident risks including biohazards and radiation.

	 (I) LITTLE HAZARD -------------------------------------------------------------------------------------------------------
	10

	· minimal exposure to health or accident risks

	

	(II) LITTLE HAZARD -------------------------------------------------------------------------------------------------------
	15

	· limited exposure to health or accident risks; 
· exposure to risk of overuse injury associated with some repetitive motion not longer than 2 hours at a time

	

	(I) SOME HAZARD ---------------------------------------------------------------------------------------------------------
	20

	· some health or accident risk where possible effect on health is limited. 
· For example: 
· low level electric shock; 
· exposure to chemicals, solvents, glues and other chemicals; 
· climbing ladders; 
· risk of back injury; 
· exposure to risk of overuse injury associated with repetitive motion for more than 2 but less than 4 hours at a time 

Distinction from Rating 15:

· some health/accident risks (versus minimal)
· possible effects on health is limited.

	

	(II) SOME HAZARD --------------------------------------------------------------------------------------------------------
	25

	· some health or accident risk where limited effect on health is more likely. 
· For example: 
· regular exposure to dangerous substances; 
· cuts and burns; 
· harm from chemical burns; 
· machine shop work; 
· exposure to risk of overuse injury associated with repetitive motion for 4 hours

Distinctions from Rating 20:

· limited effect on health is morely likely (rather than possible effect on health is limited)

	

	(I) MODERATE HAZARD; SERIOUS INJURIES SOMEWHAT POSSIBLE ---------------------------------
	30

	· includes exposure to health risks associated with constant repetitive motion or accident risk – may result in disability. 
· For example: 
· combination of exposure to machining and biohazards; 
· exposure to low level radiation; 
· lab work dealing with dangerous biohazards

Distinctions from Rating 25:

· exposure to health risks/accidents associated with constant repetitive motion
· may result in disability (rather than limited effect on health)

	

	


(II) MODERATE HAZARD; SERIOUS INJURIES POSSIBLE ---------------------------------------------------
	


35

	· includes exposure to health risks associated with constant repetitive motion, 
· exposure to hazard or accident risk - greater likelihood of resulting in disability. 
· For example:
· working with radioactive compounds; 
· dealing with potentially hazardous biological agents

Distinctions from Rating 30:

· greater likelihood of resultant disability (rather may result in disability)

	

	(I) SEVERE HAZARD; SERIOUS INJURIES VERY POSSIBLE -----------------------------------------------
	40

	· includes exposure to serious health risks including 
· diseases related to environmental conditions, 
· exposure to hazards, or accidents related to physical conditions or moving machinery – 
· may result in serious long-term disability. 
· For example, 
· potential exposure to infectious diseases.

Distinctions from Rating 35:

· may result in serious long-term disability (rather than the possibility of disability)
· exposure to serious health risks 
· diseases related environmental conditions
· risk of hazards/accidents related to physical conditions/moving machinery 

	

	(II) SEVERE HAZARD; SERIOUS INJURIES VERY POSSIBLE -----------------------------------------------
	45

	· includes exposure to serious health risks including diseases related to environmental conditions, 
· exposure to hazards or accidents related to physical conditions or moving machinery –  
· the nature of the research or procedures would lead to a greater likelihood of  serious long-term disability

Distinctions from Rating 40:

· nature of research or procedures would lead to a greater likelihood of serious long-term disability (rather than may result in serious long-term disability)

	

	CHANCE OF LIFE-THREATENING ACCIDENT OR HEALTH RISKS ---------------------------------------
	50

	· Exposure to potentially fatal health risk. 
· For example: 
· high voltages,
· exposure to serious health risks such as Ebola

Discrimination from Rating 45:

· exposure to potentially fatal health risks (rather than serious long-term disability)

	


WO3					    STRESS
    ========


	· No particular stressful elements inherent to the job

	10

	· Occasional (minimal) exposure to one or two moderately stressful elements

	15

	· Regular exposure to one or two moderately stressful elements

	20

	· Greater exposure to stressful elements than described at Level 20, 
· but less than that described at Level 30

	25

	· Frequent exposure to one or two moderately stressful elements OR 
· Regular exposure to three or more moderately stressful elements OR 
· Occasional exposure to 1 extremely stressful element

	30

	· Greater exposure to stressful elements than described at Level 30, 
· but less than that described at Level 40

	35

	· Continuous exposure to 1-2 moderately stressful elements or 
· frequent exposure to three or more moderately stressful elements OR 
· Regular exposure to at least one extremely stressful element 

	40

	· Frequent exposure to three or more moderately stressful elements AND 
· regular exposure to at least one extremely stressful element

	45

	· Continuous exposure to three or more moderately stressful elements AND 
· regular exposure to at least one extremely stressful element

	50


Notes to Raters

Occasional:   Less than 10% of the time on an annual basis
Regular     :   More than 10% and less than 25% on an annual basis
Frequent    :  More than 25% and less than 60% of the time on an annual basis
Continuous:  More than 60% of the time on an annual basis


	Moderately stressful elements:


	Emotionally-charged situations that require listening, assistance, or support.

	Difficult situations that involve conflictive interactions. 

	Situations which involve contact with people with unresolvable problems where the incumbent cannot change the outcome (e.g., socio-economic problems, terminal or serious illness; ongoing waiting list or backlog).

	Isolated work spaces.

	Unchanging and repetitive work.

	Competing and/or simultaneous deadlines.

	Unpredictable or urgent assignments.

	Multiple reporting relationships

	High performance-based expectations (e.g., marketing targets, sales)

	Ongoing high pace of work requiring accelerated work pace  (e.g., peak periods)

	Frequent human monitoring (close supervision) or machine pacing of work.

	Working in a fishbowl (constant exposure to public/clients, etc.)

	Exposure to upset and anxious clients

	Exposure to verbal abuse

	


	Extremely stressful elements:


	Exposure to hostile or violent interactions

	Exposure to threats against incumbent’s personal safety

	Make-or-break performance targets

	Time sensitive crisis that must be resolved


WO4			WORK INTERRUPTIONS AND DISTRACTIONS
=============================================

 Consider the number and kind of interruptions to the work process and distractions in the work area.


	NO INTERRUPTIONS, NO DISTRACTIONS IN WORK AREA -------------------------------------------------
	10

	· work is not interrupted, 
· private work space

	

	OCCASSIONAL ROUTINE INTERRUPTIONS, FEW DISTRACTIONS --------------------------------------
	15

	· work is occasionally interrupted by predictable contacts, 
· little activity in work area; 
· private work space in area with distractions/shared office; 
· few interruptions for routine requests

Distinctions from Rating 10:

· work is occasionally interrupted (rather than is not interrupted)
· relatively private work space with 
· little activity in area or 
· few interruptions for routine requests

	

	REGULAR ROUTINE INTERRUPTIONS, FEW DISTRACTIONS ---------------------------------------------
	20

	· work is interrupted by predictable contacts; 
· some activity in work area; 
· open area; 
· quiet; 
· cubicles; 
· regular interruptions for routine requests

Distinctions from Rating 15:

· work is interrupted by predictable contacts (rather than occasionally interrupted)
· relative open work space with 
· some activity in area (rather than little activity)
· regular interruptions for routine requests (rather than few interruptions)
· is quiet

	

	FREQUENT ROUTINE INTERRUPTIONS, SOME DISTRACTIONS -----------------------------------------
	25

	· work is interrupted by predictable contacts, 
· some distractions in work area; 
· busy/public/noisy open area or lab; 
· frequent (high volume) interruptions for routine requests or 
· occasional crisis.

Distinctions from Rating 20:

· some distractions in work area (rather than some activity)
· frequent/high volume interruptions (rather than regular interruptions) for routine requests 
· occasional crisis
· busy/public/noisy (rather than quiet)

	

	

REGULAR INTERRUPTIONS & DISTRACTIONS ---------------------------------------------------------------
	

30

	· some interruptions and distractions are unusual or unpredictable, 
· limited effect on work process or meeting of deadlines; 
· public, open area; 
· regular (regularly occurring) interruptions; 
· unpredictable action required.

Distinctions from Rating 25:

· some unusual/unpredictable interruptions and distractions
· unpredictable action required
· limited effect on work process or meeting of deadlines 


	

	MANY INTERRUPTIONS & DISTRACTIONS -----------------------------------------------------------------------
	35

	· regular interruptions and distractions are unusual or unpredictable, 
· causing disruption to work process, 
· increasing likelihood of missing deadlines; 
· open area, multiple source of distractions (multiple activities); 
· frequent (high volume) interruptions; 
· unpredictable action required.

Distinctions from Rating 30:

· regular unusual/unpredictable interruptions and distractions
· causing disruption to work process (rather than limited effect on work process)
· increasing likelihood of missing deadlines (rather than limited effect on meeting deadlines)
· multiple sources of distraction


	

	(I) MANY INTERRUPTIONS, MUCH DISTRACTING ACTIVITY IN WORK AREA ------------------------
	40

	· regular (regularly) occurring interruptions 
· busy open work area; 
· frequent effect on work process, deadlines and production; 
· resolves crisis

Distinctions from Rating 35:

· regular(ly) occurring interruptions
· busy open work area
· frequent effect on work process (rather than increasingly likelihood of effect)
· frequent effect on deadlines and production (rather than increasing likelihood of effect)
· resolves crisis (rather than occasional crisis as found at Rating 25)


	

	(II) MANY INTERRUPTIONS, MUCH DISTRACTING ACTIVITY IN WORK AREA -----------------------
	45

	· frequent interruptions and distractions are unpredictable or unusual; 
· possible significant effect on work process, deadlines and production; 
· resolves crisis

Distinctions from Rating 40:

· frequent unusual/unpredictable interruptions and distractions (rather than regular unusual interruptions/distractions)
· possible significant effect on work process (rather than mere frequent effect)
· possible significant effect on deadlines and production (rather than mere frequent effect)


	

	CONSTANT INTERRUPTIONS, CONSTANT DISTRACTING ACTIVITY IN WORK AREA ------------
	50

	· constant interruptions of the work process with highly distracting activities

Distinction from Rating 45:

· constant interruptions (rather than frequent disruptions) with
· highly distracting activities 
	


WO5		SOCIAL DISRUPTION REQUIRED BY WORK SCHEDULING
=========================================================

Consider the amount of social disruption as a result of irregularities in the work schedule.


	REGULAR DAYTIME SCHEDULE -------------------------------------------------------------------------------------
	10

	

	

	REGULAR DAYTIME SCHEDULE, SOME OVERTIME ----------------------------------------------------------
	15

	· Overtime on weekdays


	

	REGULAR SCHEDULE WITH SOME OVERTIME OR SOME WEEKENDS -------------------------------
	20

	· little social disruption; 
· occasional overtime on weekends 


	

	REGULAR SCHEDULE INCLUDES EVENINGS/WEEKENDS; OCCASIONAL ON-CALL --------------
	25

	· limited social disruption; 
· regular evening work; 
· frequent overtime; 
· regular weekend schedule; 
· occasional on-call – available by phone or computer; 
· a set schedule of alternating days/evenings/weekends

Distinctions from Rating 20:

· limited (rather than little) social disruption
· frequent overtime (rather than occasional overtime on weekends)
· every other factor is distinguishing.


	

	REGULAR SCHEDULE INCLUDES EVENINGS/WEEKENDS; REGULARLY REQUIRED 
TO BE ON-CALL ------------------------------------------------------------------------------------------------------------
	30

	· some social disruption; 
· occasional travel; 
· occasional on-call – available on-site; 
· regular night shift; 
· occasional overnight travel

Distinctions from Rating 25:

· some (rather than limited) social disruption
· occasional on-call – available at site (rather than by phone/computer)
· regular night shift (rather than evening shift)
· occasional travel
· occasional overnight travel


	

	IRREGULAR SCHEDULE, WITH SOME OVERTIME --------- ---------------------------------------------------
	35

	· some social disruption, 
· some demands on personal time, some travel; 
· occasional on-call – available on a confined radius; 
· some overnight travel


Distinctions from Rating 30:

· some demands on personal time 
· some travel (rather than occasional)
· occasional on-call available in confined radius (rather than available on-site)
· some overnight travel (rather than occasional)


	

	IRREGULAR SCHEDULE, WITH OVERTIME, AND OCCASIONAL TRAVEL -----------------------------
	40

	· some demands on personal time, 
· regular overnight travel; 
· regularly scheduled to be on-call and within a confined radius or be available on-site; 
· regular alternating shifts, 
· including nights; or 
· rotating shifts with block scheduling and no nights

Distinctions from Rating 35:

· regular overnight travel (rather than merely some)
· regularly on-call within a confined radius or available on-site (rather than occasionally)
· regular alternating shifts, 
· including nights, or
· rotating shifts on block schedule with no nights


	

	IRREGULAR SCHEDULE AND REGULAR TRAVEL, OR ON CALL TO A CONFINED RADIUS -----
	45

	· frequent demands on personal time; 
· frequently scheduled to be on-call and within a confined radius; 
· rotating shifts; 
· block scheduling including nights

Distinctions from Rating 40:

· frequent demands on personal time (rather than some demands)
· frequently on-call within a confined radius or available on-site (rather than regularly)
· rotating shifts (rather than regular alternating shifts)


	

	EXTENSIVE OVERTIME, FREQUENT TRAVEL AND FREQUENT AND REGULAR 
DEMANDS ON PERSONAL TIME -------------------------------------------------------------------------------------
	50

	· frequent unpredictable schedule and shift changes; 
· frequent long-term travel several times a year

Distinctions from Rating 45:

· frequent unpredictable schedule/shifts (rather than rotating shifts)
· frequent long-term travel.
	


{C0301656.1}	2
