[image: image1.jpg]UNIVERSITY OF

CALGARY

Job Profile

 JPD Number:

 Job Title:

 Date:

 Faculty/Admin Area:

 Department/Unit:

 Job Family (if known):

Development Phase (if known):

Nature of the Work (To whom position reports, complexity and amount of work/peak periods, other conditions: eg shift work, callout, dangerous or stressful conditions etc):

Primary Purpose of the Position (Key purpose, functions, roles):

Qualifications/Expertise (Minimum requirements to perform tasks required):

Accountabilities, Tasks, and Duties (Results and outcomes expected when roles are carried out successfully, with supporting details on how results are accomplished):
Occupational Health & Safety:
· Understands and complies with the requirements of the University’s Occupational Health and Safety Policy.
· Has knowledge of and understands the expectations of the University’s Occupational Health and Safety Management System (OHSMS) and applicable Faculty/Departmental/Unit specific health and safety policies and procedures.
· Ensures that all work conducted is in accordance with the Alberta Occupational Health and Safety Act, Regulation and Code and other health and safety legislation as applicable

Core Competencies

The University has established 8 core competencies that flow from its mission and values. Competencies define the behaviours, knowledge and skills important for University of Calgary staff. Further information about the 8 competencies and detailed definitions can be accessed on the Human Resources website at www.ucalgary.ca/hr, or through contacting Human Resources.
Each of the 8 competencies is important for staff at the University. Applying relative weightings to them identifies which of the 8 are especially important for a particular position. Relative weightings assist with selection and performance development processes. Most job profiles have 3 to 4 competencies selected as having CRITICAL IMPORTANCE, with the rest being selected as having CORE IMPORTANCE. Please choose the relative weightings below.
1. COMMUNICATION (Ability to share information in an effective and collaborative manner)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THIS COMPETENCY:

Core Importance

Critical Importance
2. INNOVATIVENESS/INITIATIVE (Ability to be creative, challenge and demonstrate initiative to generate improvements and foster positive outcomes)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THIS COMPETENCY:
Core Importance

Critical Importance

3. TEAMWORK (Ability to function effectively in team situations both within and across departments and other organizations to achieve optimal collective results)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THIS COMPETENCY:

Core Importance

Critical Importance

4. KNOWLEDGE AND TECHNICAL SKILLS (Ability to demonstrate proficiency in technical and job knowledge aspects of the position to achieve a high level of performance. An ability and a desire to learn)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THISCOMPETENCY:

Core Importance

Critical Importance

5. PERSONAL EFFECTIVENESS (Ability to demonstrate respect, dignity and integrity in interpersonal relationships and to demonstrate positive personal coping and wellness strategies)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THIS COMPETENCY:

Core Importance

Critical Importance
6. UNIVERSITY UNDERSTANDING (Ability to demonstrate effectiveness within the University environment and demonstrate an understanding of the University context)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THIS COMPETENCY:
Core Importance
Critical Importance
7. LEADERSHIP (Ability to achieve positive outcomes by encouraging, supporting, coaching, developing and mentoring others)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THIS COMPETENCY:
Core Importance
 Critical Importance
8. FLEXIBILITY (Ability to adapt and respond to the changing environment and to constructively create opportunities for change through active participation)
PLEASE CHOOSE THE RELATIVE WEIGHTING FOR THIS COMPETENCY.

Core Importance

Critical Importance

	PRIVATE
Staff Member:
	Date (yy-mm-dd):

	PRIVATE
Team Leader/Supervisor:
	Date (yy-mm-dd):

	PRIVATE
Dean/Director (optional):
	Date (yy-mm-dd):

1
2

