Project One
Dr. Laurence Fink
HURM 4650 - Compensation

FastCat
[image: image1.wmf]
Meagan Ayers
Michael Ingelido

Lacey Scheff

Eric Schiffler

Christie Sprague

Racheal Town

Spring, 2010
TABLE OF CONTENTS
1. EXECUTIVE SUMMARY
2. OBJECTIVES

· FastCat’s Business Strategy

· FastCat’s Business Environment

· FastCat’s Human Resource Values and Philosophy

3. STATEMENT OF INTERNAL CONSISTENCY

4. DEVELOPMENT OF JOBS STRUCTURES

· Number of System

· Specifics of Administrative

· Specifics of Technical Job Evaluation Plan

5. ADMINISTRATION

· Overview

· Update Procedure

· Appeal Process

· Communication Plan

6. EVALUATION

7. EXHIBITS
A
Strategic Map
B
Job Evaluation Families

C
Job Description for Technical Jobs

D
Job Description for Administrative Jobs

E
Miscellaneous

F
Factor Chart for Technical Jobs

G
Factor Chart for Administrative Jobs

H
Factors Used for Technical Jobs

I
Factors Used for Administrative Jobs

J
Job Evaluation Form for Technical Jobs

K
Job Evaluation Form for Administrative Jobs

L
Job Rankings for Technical Jobs

M
Job Rankings for Administrative Jobs
N
Summary of Job Ratings (Technical and Administrative)

O
Technical Job Structure

P
Administrative Job Structure

Q
Decision on Placement of Massage Therapist and Visual Designer
Project One
Executive Summary

FastCat

[image: image2.wmf]
EXECUTIVE SUMMARY
Introduction

Fast Cat is a business to business software company that operates in a highly specialized and technologically advanced industry. FastCat has been a pacesetter in the industry and is looked upon as the leader in the advancement of sales and marketing software solutions. The company’s main objective is to maintain this leading edge which will be accomplished through the attracting, acquiring, and retaining of top talent. In order to succeed in this rapidly changing economic environment FastCat needs to position itself advantageously in the marketplace. This will allow FastCat to increase revenue and attract new customers.

In order for FastCat to accomplish these goals they will need to integrate creativity and teamwork. By successfully combining these resources, they can then focus on becoming a global leader. They will strive to hire innovators who will create and implement new technology for streamlining business processes. This will create more demand for FastCat’s products and expertise. FastCat will strive for successful teamwork not only in each department but between departments, thus creating one large unified team. Communicating with current and possible customers will provide the necessary knowledge to predict new demand and uses for their products; bringing communication to the forefront of essential assets. FastCat already possesses the technology to implement its solutions abroad and will work toward this goal of globalization by integrating the necessary language additions into its products. All of these goals will be facilitated by implementing an equitable, competitive compensation system. What follows is a summary of the compensation system adopted by FastCat to reach its stated objectives.

Objectives

To accomplish its strategic goals, FastCat has integrated a dual system approach. The first facet is to “drill down” or to expand the usage of FastCat’s software throughout its current customer base. The second element is to create more flexible and expansive product lines to increase market share in other areas.

FastCat operates in a highly specialized and technologically advanced industry that requires continuous innovation. FastCat came into the marketplace ahead of its time and managed to navigate the rough economy that dismantled many of its competitors. It is under the management of a new CEO, Rosetta Stone, who has identified three high growth areas on which they will concentrate their efforts: financial services, health care, and the insurance industry. FastCat has the advantage of being able to service clients worldwide with ease; an ability that none of their competitors possess.

FastCat’s future success is fundamentally dependent on the skill and motivation of its workforce because human capital is its greatest asset. However, the crumbling economy and the demise of similar companies has lowered morale and ushered in a sense of uncertainty. The negative, tentative attitude of the workforce is sure to hinder the success of FastCat in the future. It has become clear that a new, well designed, and equitable compensation system is necessary to transform these attitudes and put FastCat back on the right track.
The philosophy adopted by the company is to continuously strive for flexibility, reliability, and quality. In order to be recognized as an innovator that provides unsurpassed service, FastCat’s Human Resource department is committed to seeking out and retaining individuals who reflect this strategy. They will further this goal by providing these individuals with deserved recognition and an equitable pay system with clearly defined advancement opportunities.
Statement of Internal Consistency

FastCat is committed to operating within a framework of internal consistency. This will support the organizations strategy to reach its objectives and motivate employees to contribute to the success of the company. Job descriptions for both the administrative and technical employees serve as a central component to developing this internally aligned progression of jobs. FastCat will accomplish this ordering by identifying the crucial functions of each job and their commonality to other jobs within their sector. This provides a guide consisting of common factors that can be used to evaluate all jobs in the division. This allows the different positions to be compared to each other and valued based on their relative contribution to meeting the objectives of the company. With this equitable system in place FastCat will have justifiable evidence to refer to when faced with inquiries about fairness and internal alignment. This will provide a clear, consistent explanation of each position’s role within the organization and its relative value to the overall success of the company.

Using a hierarchal pay structure with clearly defined levels and progression requirements will allow for an equitable view of promotions and clearly defined career paths. This will provide both direction and motivation to employees throughout their career progression. A hierarchal pay structure will be created which will function by identifying differences in levels of responsibility, education, task involvement, communication, and other skill levels necessary for each position. This type of structure is necessary and appropriate due to the wide range of skill sets required for the different positions. The system reflects internal consistency by compensating employee for their level of contribution to the company through clearly defined factors that will be identical for all jobs in the same class. This should be viewed as equitable and in turn foster goodwill and motivation among employees. FastCat will gauge the success or failure of the compensation system through employee retention rates, satisfaction surveys, and regular discussions with personnel.
Development of Job Structures

In order for FastCat to organize their jobs appropriately it will require two systems. One set of criteria for the administrative positions and another for the technical positions. Each system was then allotted 2,000 points which will be distributed between each compensable factors and sub factors in a weighted fashion. Two systems are required due to the drastic differences between the jobs offered by FastCat and the skills necessary to succeed in these positions. The great majority of jobs fit well into one of these two categories, eliminating the need for additional categories. Two positions, Massage Therapist and Visual Designer will be evaluated individually due to the nature of their responsibilities and the lack of common compensable factors between these positions and the two chosen systems. These positions will be rated based on current market data.
Six factors were adequate to encompass all compensable aspects that make up the positions. The six compensable factors we have chosen for the Administrative job family are as follows: communication (with sub-factors of: internal and external), records and reports, supervisory requirements, teamwork, complexity (with sub-factors of: problem solving and autonomy, and knowledge (with sub-factors of: education and experience and computer expertise). The number of factors chosen reflects the range of components necessary to fill the positions. These factors were carefully selected based on their contributions to the position and in turn to the success of FastCat.
Administrative Factors

	Factor
	Weight
	Total Points

	Communication
	25.64%
	512.8

	Records and Reports
	22.51%
	410.2

	Supervisory Requirements
	15.38%
	307.6

	Teamwork
	14.10%
	282.0

	Job Complexity
	12.82%
	256.4

	Knowledge
	11.54%
	230.8

	Total
	100%
	2,000

The compensable factors we chose for the Technical side are as follows: knowledge (with sub-factors of: education/experience and computer expertise), product development and innovation, communication (with sub-factors of: internal and external), decision making (with sub-factors of: problem solving and autonomy), technical aptitude, and testing and analysis. These six factors are able to encompass all skills necessary to fill the positions. These factors are tailored to the technical job family due to the highly specialized skill set that is required to successfully perform the job functions.
Technical Factors

	Factor
	Weight
	Total Points

	General Knowledge
	25%
	500

	Product Development Skills
	22%
	440

	Communication
	20%
	360

	Decision Making
	13%
	300

	Technical Aptitude
	10%
	200

	Testing & Analysis
	10%
	200

	Total
	100%
	2,000

The factors in each of the two systems were then weighted according to their relative contributions to achieving the objectives of the company. The paired comparison method was performed in order to produce a job hierarchy based on the job’s relative importance to the success of the company.
INTERNAL JOB STRUCTURE FOR TECHINCAL JOBS

	Ranking
	Job Title

	Points

	1

2

3

4

5

6

7

8

9

10

	Senior Fellow

Project Manager

Software User Interface Architect

Software Interface Designer

Software Development Engineer

Senior Technician

Usability Engineer

Technical Analyst B

Technical Analyst A

Technician

	1911.5

1514.0

1468.5

1288.5

1077.5

1020.5

724

658.5

601.5

313

INTERNAL JOB STRUCTURE FOR ADMINISTRATIVE JOBS
	Ranking
	Job Title

	Points

	1

2

3

4

5

6

7

8

9

10

11

12
	Visionary Champion

Business Account Leader

Technical Marketing Consultant

Field Marketing Representative

Business Solutions Consultant

Marketing Support

Office Leader

Executive Staff Assistant

Administrative Assistant I

Data Processor

Administrative Assistant II

Office Aide

	1716.54

1617.45

1558.08

1326.51

988.05

923.10

864.20

589.95

486.89

462.52

438.17

105.12

The number of levels for each compensable factor varies based on what is included in the factor. The number of levels chosen for each was sufficient to reflect the range of contribution from little or none of the factor to a great deal of the factor. This system will effectively support the objectives of the company by creating an equitable working environment designed to increase motivation and foster fresh thinking.

Administration

Compensation specialists at FastCat have been working on designing a new job evaluation system to revamp the compensation structure. All aspects of the organizational strategy have been taken into consideration. A complex evaluation system has been developed and will be implemented in the near future. The new system will allow individuals to review detailed breakdowns of their positions, ask pertinent questions, and if necessary appeal the pay structure. This system will allow for individual positions to be updated easily if necessary, and will also allow for the addition of new jobs as they are created, with only minor changes necessary.

The compensation structure at FastCat was designed to be thorough and precise. However, because of economic factors out of our control such as inflation and cost of living changes, the plan will be re-evaluated on the two year anniversary of its implementation.

If a case were to arise where a specific single job needs to be re-evaluated, the compensation committee will gather the necessary materials such as job description, market findings, and the reasoning for the request in order to then conduct a meeting to discuss the need for change and decide upon a plan of action.

Pay is a very important element of our organization and its relationship with its employees. Occasionally, employees may feel as if they are performing at a higher level than what their pay rate reflects. Here at FastCat, we encourage our employees to convey their concerns openly in relation to the pay structure. A detailed appeal process is built into the system to allow for quick and equitable resolution to any issues. The first step in this process is to show the employee justification for such ratings which may be sufficient to eliminate the need for an appeal. If continued, the committee will then meet in the absence of the appellant to discuss the validity of his/her argument. This meeting will then be followed up with comparisons to current market research. The committee then makes their decision and meets with the appellant to disclose their decision and answer any subsequent questions.

The new compensation system will be presented by the Director of Human Resources at the upcoming mandatory employee meeting. The Job Evaluation system will be implemented 30 days after it is announced in order to allow all employees a chance to review, ask questions, and file any appeals if necessary. The system will be sent out by way of both an electronic copy and a paper copy to all employees in its entirety, and each individual will receive a copy of the evaluation breakdown for their current position so they are fully aware of the results. The HR department will distribute the completed copies to every employee with an appointment card conveying a time they will come and receive their specific evaluation breakdown from the HR department. By following these steps, FastCat ensures that employees understand the system. Allowing them to ask questions and review the system will assure the acceptance of the plan throughout the organization, and will pave the way for a smooth transition into the new program.

Evaluation

The most effective evaluation plan is often the simplest plan that meets an organization's objectives. The FastCat evaluation plan has been specifically designed to support all organization strategies and goals and ensure their successful implementation. It is important for employees to understand that organizations go through changes and they have to be able to adapt whether or not they approve of these changes.

 The FastCat compensation plan was designed specific to the organization. Managers will re-evaluate the plan at arranged intervals to ensure its continuing effectiveness within the evolving organization. By taking into account the results of previous evaluations and revising those in accordance with any new information to ensure that they are more effective will only benefit the company in the long run.

The evaluation plan derived is valid and reliable and this plan has been designed to explicate in detail the reason why and how a position was ranked. The evaluation plan is one of the most important elements of the compensation plan. To ensure the FastCat evaluation is properly carried out in the manner in which it was intended, there will be an annual assessment. The proper execution of this plan is essential to maintaining FastCat’s strategic advantage.

Objectives
Fastcat
[image: image3.wmf]

OBJECTIVES
Business Strategy

FastCat will use a two-prong strategy to continue to improve software performance and to adapt quickly to the needs of all current and new customers. We will focus on exceeding our customers’ expectations through a high level of innovation and teamwork.

· “Drill down”: This is where FastCat will extend the use of its software through its present customer base. This will be the quickest way to improve revenue growth to Fast Cat.

· Flexibility: FastCat will begin to offer more flexible products that can either be purchased as separate components or as a complete enterprise platform. This allows FastCat to serve customers in different stages of developing and implementing their e-businesses. Innovative pricing alternatives like annual licensing and transaction-based pricing not only make it easier for customers to sign on, but it keeps a stream of revenue recurring for FastCat.

· Cost effective: Software for customer must be designed to pay for itself within one year. Ensure our customers are aware of the bottom line benefits for our products.

FastCat has implemented these tactics to ensure each of the phases of the mission is accomplished:

1. Creativity/Innovation- The company will also implement new technology that will create a demand for new product types. FastCat continues to strive to be the leader in innovative technology.

2. Team Work – Each department will work closely together to generate new ideas, and to ensure that the company does not produce products that do not have a ready market. The teams will also work with the established customer base to guarantee a superior product. Therefore, communication will be a key factor in establishing teamwork.

3. Globalization- The company already possesses the skill and technology to promote its software usage abroad. FastCat will implement globalization by expanding the customer base to more countries outside of the United States. In order to maintain the competitive advantage, FastCat will expand the current version of software to handle more languages and currency.

4. Marketing – Our company must better understand our changed customer base and ensure each product created has a market demand.

5. Employee Morale – The company will redirect and re-energize our employees to create highly committed employees who look towards the future og the company. This will attract and retain talented employees.

6. New Markets – FastCat has identified three high-growth and underserved industries: financial services, healthcare and insurance. It is believed that these industries are most likely to purchase its software solutions. By targeting these industries, FastCat hopes to increase its customer base and essentially our revenue.

Business Environment

FastCat is in a specialized and highly technologically competitive software industry that requires continuous forward thinking. The FastCat software uses a built-in expert system which captures information about the customer to develop personalized recommendations. Depending on the customer’s response, the software can adjust recommendations and coordinates sales and marketing responses. Due to the sophistication of this software FastCat truly was ahead of its time.

This dramatic impact has resulted in new leadership at FastCat. Rosetta Stone is the new addition as CEO, who comes in with 15 years experience in a leading software company, where she led the marketing and software engineering groups. Stone has identified three high-growth and underserved industries that if correctly targeted could help pull FastCat back into the high profit days of the 1990’s. The areas are financial services, health care, and insurance. One major advantage of FastCat is the ability to service customers worldwide with relative ease, something that none of their competitors have the ability to do.

However, a potential problem area comes from the employees of FastCat. They all seem to understand that these recent layoffs were needed to help the company even out, but are now uncertain about what they should be doing or how long their jobs will last. The employees have a general feeling that they are not being given the information and support needed to succeed. Finally, the employees are worried about Stone and the possibility that she will have the same spending habits as the previous CEO, which hindered FastCat’s ability to move at their desired pace.

Human Resource Policies and Philosophies

FastCat’s business philosophy is to strive for the greatest possible flexibility, reliability, and quality in products, and to be recognized as a company of innovation, integrity, and unsurpassed service. Because of this, competitors will find it hard to compete. This philosophy is implemented in order to increase growth and reach strategic goals for the company’s benefit in the present and future. To accomplish this, FastCat plans to redirect and re-energize employees.

FastCat has always sought to hire individuals who reflect their strategy. Employees are required to be flexible and innovative enough to accept change. They must possess strong problem solving skills, initiative, and ingenuity.

Currently, the employees are not sure of how their performance is related to the success of the company or how well the expectations of their managers are being met. FastCat plans to correct this problem by implementing a system of compensation that the employees can understand and identify with.

To support customer success and sustain profitability, each employee will:

· Know the customer’s business

· Develop creative/innovative ways to serve customers

· Be responsive and flexible in providing quality service

· Analyze and simplify businesses’ processes

· Promote opportunities for product improvement

· Evaluate operations and perform with the customer’s best interest as a goal

· Promote continuous improvement

· Communicate with all levels of the organization

· Recognize the personal worth of other employees by facilitating teamwork

· Build on current strengths to develop new and innovative products for targeted areas of growth

FastCat recognizes the importance of respecting and recognizing individuals and their performance contributions by implementing a proactive merit system of salary increases that is consistent throughout the company, and by offering a total compensation package that includes advancement opportunities and means of sharing in the company’s success.

Compensation Objectives

· The compensation system will provide a fair and equal pay rates, it will educate employees to have a clear understanding of the pay system, and it will define expectations for pay and rewards.

· The compensation system will encourage innovation and reward performance based on objective goals.

· The compensation system will boost performance, labor costs will be aligned with performance of employees or groups.

· The compensation system will continue to meet and surpass competitors’ systems through its design and implementation strategy.

· The compensation system will enable increases in productivity and customer satisfaction through the creation and execution of interdepartmental teams.

· The compensation system will attract well qualified employees and develop employee retention and job satisfaction through creating admirable employees.

· The compensation system will promote higher customer satisfaction by having part of their compensation tied into stock options.

· The compensation system will obey all federal, state, and local laws and regulations.

By establishing consistent and equitable pay rates and rewards and communicating them with its employees, FastCat will help its workers understand their roles within the organization and move them to establish a sense of loyalty resulting from their beliefs of fair and equal treatment. Moreover, innovation sparks change, which is essentially at the heart of FastCat’s business strategy. By rewarding behaviors associated with innovation, the organization aligns its compensation system with this strategy and profits from the flexibility of its workers. Furthermore, FastCat’s compensation efforts will gear employees’ efforts towards a cooperative, teamwork oriented environment. This will prove to be a valuable tool as the organization’s marketing efforts and research regarding customer needs will have to be communicated to the engineering department on a continuous basis in order improve customer satisfaction while maintaining the leading edge in product offerings. As FastCat’s compensation system meets and exceeds those of its competitor’s, the brightest and most talented individuals will be attracted to what the organization can offer to them in return for their work and will ease FastCat’s recruiting and retention efforts while maintaining an innovative pool of employees. FastCat also sees the need in developing a knowledgeable workforce. In turn, a more knowledgeable, helpful workforce translates into a more knowledgeable and delighted customer. Therefore, the compensation objectives will aim to retain employees and promote from within, allowing the organization to benefit from the positive implications of a well developed workforce that truly knows the company. FastCat also realizes that strategically competitive compensation policies are difficult to imitate. Therefore, in order to differential offerings, FastCat will tie a portion of its employees’ compensation to incentive-based stock option. Again, this will align employee efforts to the business strategy and help the organization maintain a competitive advantage through its creative and flexible workforce.

Statement of Internal Consistency Policy

FastCat

[image: image4.wmf]
STATEMENT OF INTERNAL CONSISTENCY POLICY

Why should FastCat be concerned with internal consistency?

Internal consistency, by definition, is a measure based on the correlation between different items on the same test. It measures whether several items that are supposed to measure the same general construct produce similar scores. Using internal consistency in FastCat will create a hierarchy or progression of job rankings. By providing this information to the employees, the company is supporting their business objectives and strategies. T he company will also be seen as providing a fair workplace and emphasizing motivation for employees to achieve business objectives. For all of these reasons, FastCat should be concerned and should therefore implement an internal consistency policy.

How will an equitable pay structure help FastCat compete?

By providing an equitable pay structure, the FastCat employees will be able to justify and observe the similarities and differences in their work, the work of others, and the company’s objectives. This will allow the employees to work with added diligence toward the organizations objectives. This also encourages teamwork, innovation, and hard work to progress individually and as an organization. It will also allow FastCat to be more attractive to well qualified job applicants because they will see that FastCat is equitable to those of other businesses in their industry. It will also allow them to retain better qualified employees if they pay equitably to their competitors because fewer employees will be willing to leave for a higher strategy.

Should it support employee promotions and career paths?
The pay system should encourage the employee’s career path. As an employee moves up in the company, they should receive a more pristine job and the increased responsibilities that go along with that position. Along the career progression, pay should increase as well. Otherwise, what would be the point of moving up in the company; if an employee would receive the same salary for more responsibilities?

How will FastCat know if its pay structure is equitable?
We will ensure that the pay structure is equitable or fair by making sure the jobs are placed in order of importance according to the company’s objectives and strategies. Once this is completed, we will assign monetary value equal to this alignment. The company will also do its homework and find out what the average market wage is for similar positions. This will ensure fairness and keep employee morale high. This structure also provides a framework of job evaluations for consistency and fairness in the evaluation of jobs.

What kind of pay structure is appropriate, in light of the work done at FastCat and its business strategy?

Two structures have been developed due to the diversity of positions. One structure is for administration jobs and the other for technical jobs within the organization. This way, gives a better explanation of what the jobs entail and what is expected of the positions. This then allows for better know of how to rank them in accordance with internal alignment. This allows the employees to better understand what characteristics are important not only to their specific job, but also to the part of the company of which they are a representative of. It also allows employees to see direct alignment of their specific careers.
Development of Job Structures
FastCat

[image: image5.wmf]
DEVELOPMENT OF JOB STRUCTURES

Number of Systems: Two (Technical and Administrative)
Two job structures (Technical and Administrative) were used to classify the jobs within FastCat with relevance to their nature of the work being carried out; technical computer skills and/or customer service/communication. The reason why two systems were derived instead of one system is because all the jobs are unable to be classified with the same criteria. The jobs in the technical family require more computer based knowledge while the administrative jobs require more communication with customers and other employees within the organization.

Two systems were found to be sufficient to categorize the jobs since over 90 % of the positions at FastCat fall into one of these two catagories. The jobs which fall into these two categories require them to be evaluated in the same manner. For example: the Visionary Champion and Office Leader (Administrative) alike both require communication as the most important skill for their daily tasks with no technical computer skills needed while the Senior Fellow and the Senior Technician (Technical) alike both require computer knowledge as their most important skill to carry out their daily tasks. There is not an additional system to evaluate the two remaining positions (Massage Therapist and Visual Designer) because there are not sufficient positions to create an additional system. These positions will remain in house but will be priced according to current market conditions.

Specifics of Technical Job Evaluation Plan

A point system has been used because the jobs need to be evaluated based on various pertinent skills needed to perform the tasks of the job. A total of 2,000 points has been assigned to the Technical System as well. The six factors chosen to evaluate the jobs in the technical family were derived from breaking down each system to determine what factors contribute the most to performing the tasks of the position effectively; ranking these factors respectively from most important to least important. These six factors give the job a basis on which to be critiqued and valued when comparing positions to each other within the Technical family.

These factors were then compared in order to rank the jobs of each category from highest to lowest. Six factors, three containing sub factors, made the process of evaluating the jobs of each category possible with regards to what is necessary to perform each job. The six factors required to perform each job within the Technical System are as follows: general knowledge (formal education and computer expertise sub factors), product development skills, communication (internal and external sub factors), decision making (problem solving and autonomy sub factors), technical aptitude, and testing & analysis.

These six factors were chosen because they describe the most valuable skills required to perform each job assigned to the technical family. The weights were determined to be 25% for general knowledge, 22% for product development skills, 20% for communication, 13% for decision making, 10% for technical aptitude, and 10% for testing & analysis. Weighing the factors gives the positions a hierarchy for how they should be organized in order of importance to the company objectives and justifies why one position takes precedent and has a higher level of importance in achieving the company’s goals over another.

Technical Factors

	Factor
	Weight
	Total Points

	General Knowledge
	25%
	500

	Product Development Skills
	22%
	440

	Communication
	20%
	360

	Decision Making
	13%
	300

	Technical Aptitude
	10%
	200

	Testing & Analysis
	10%
	200

	Total
	100%
	2,000

In the same manner as the administrative system, each of the six factors within the technical system was then broken into levels which created a hierarchy of requirements for the respective factor. These levels assign the amount of points for that particular factor to the job being evaluated, (delete-and then assigns points to each level;) the higher the difficulty, the more points awarded to the level. Each position was then awarded points for each factor with respect to the levels determined for each of the six factors. The jobs of the system were then ranked according to the sum of points each position received (the more points awarded to a job, the higher level of importance it received within the organization).

Importance of Technical Factors

The reasoning as to the order of importance for these six factors deals with the type of work involved for Technical jobs. While decision making, technical aptitude, and testing and analysis are all very important to the success of performing these jobs, general knowledge, product development skills, and communication were found to be the most important factors of the six. The reason why general knowledge was ranked number one is because the jobs within the Technical family rely heavily on technical knowledge learned via a schooling, work experience, and computer expertise. Most of the postitions within this family are responsible for maintaining computer systems and creating products for the customers that provide a solution. To coincide with this, product development skills are second most important to this job family because much of what they do is gather the information collected to determine innovative ways in which current products can be made more effective for customers and develop new products when the market demands solutions to problems. Innovation of products is a key to success of the company by opening new markets or expanding markets to generate a larger revenue.

Communication was also deemed as the third most important factor because in order for our products to meet customer demands, effective communication about the needs of the customers is essential. It is also imperative that the jobs within this family communicate amongst each other to determine what is being done within the department to meet these needs.

Decision making, technical aptitude, testing and analysis are all important for this department to run efficiently, however they are not the most important factors in contributing directly to meeting the company’s goals, mission and strategy.

Specifics of Administrative Job Evaluation Plan

A point system has been used because the jobs need to be evaluated based on various pertinent skills needed to perform the tasks of the job. A total of 2,000 points has been assigned to the administrative system. The six factors chosen to evaluate the administrative system jobs were derived from breaking down each family of jobs to determine what factors are most important to performing the tasks of the position effectively. These factors are then ranked according to their value from most important to least important.

These factors were then compared to each other in order to rank the jobs of each category from highest to lowest. Six factors, three containing sub factors, made the process of evaluating the jobs of each category possible with regards to what is needed to perform each job. The six factors deemed necessary to perform each job of the administrative system are as follows: communication (internal and external sub factors), records and reports, supervisory requirements, teamwork, decision making (problem solving and autonomy sub factors), and knowledge (education and experience sub factors).

These six factors explain what skills each position requires, justifies why each position should be paid a particular wage by giving it a monetary value, and determines who is qualified for each of these positions. These factors were then weighted because each level of the factor has a different amount of importance to the tasks within this system. The weights were determined to be 25.64% for communication, 20.51% for records and reports, 15.38% for supervision, 14.10% for teamwork, 12.82% for decision making, and 11.54% for knowledge. Weighing the factors gives the factors a hierarchy for organization in order of importance to the company. This also justifies why one position takes precedent and has a higher level of importance in achieving the company’s goals when compared to another.

Administrative Factors

	Factor
	Weight
	Total Points

	Communication
	25.64%
	512.8

	Records and Reports
	22.51%
	410.2

	Supervisory Requirements
	15.38%
	307.6

	Teamwork
	14.10%
	282.0

	Job Complexity
	12.82%
	256.4

	Knowledge
	11.54%
	230.8

	Total
	100%
	2,000

Each of the six factors was then broken into levels which created a hierarchy of difficulty for the respective factor. These levels assign a measure to the amount of a factor necessary for the job being evaluated, and then assigns points to each level; the higher the demand, the more points awarded to the level. Each position was then awarded points for each factor with respect to the levels determined for each of the six factors. For example: some jobs may require high levels of external communication with customers and therefore receive the full amount of points for the factor because it would receive a higher level of the respective factor being evaluated. Meanwhile, another position may not require any communication with customers at all and receive a fraction of the points for a lower level of external communication. The jobs of the system were then ranked according to how many points each position received (the more points awarded to a job, the higher level of importance it received within the organization).

Importance of Administrative Factors

The reasoning for the order of importance of these six factors deals with the type of work involved for Administrative jobs. While teamwork, decision making, and knowledge are all very important to the success of performing these jobs, communication, records and reports, and supervision were found to be the most important factors of the six. The reason why communication was ranked number one is because the jobs within the Administrative family rely heavily on internal communication with employees to ensure understanding of processes, procedures and products. They also rely on and external communication with customers, vendors and suppliers to ensure proper deliveries, bring in more essential customers, ensure that current customers are satisfied with the products received, and relay information collected from customers to the Technical family. This job family is focused more on the people aspect of the company such as taking care of customers and aligning employees according to the company strategy.

Records and reports was ranked the second most important factor for this job family because proper and accurate information with regards to products, procedures, statements, etc… is essential to good internal and external communication.

It was also determined that while knowledge (education and computer expertise) is important to performing the jobs within the Administrative family properly, it is not the most essential factor because the expertise needed can be learned via experience and factors such as teamwork and decision making are important to the essential functions of the job such as: prioritizing work and ensuring a seamless flow of teamwork to get projects finished efficiently.

Supporting FastCat’s Objectives

Both systems support FastCat’s objectives because they are fair and consistent. Using the paired comparison method for evaluating the hierarchy of the positions gives legitimacy to these rankings. Each system compares each job of the respective system to the exact same factors. This ultimately determines which positions most effectively fulfill the company’s objectives and add the most value to the company; therefore legitimizing the hierarchal pay structure (if a job adds more value to the company, they should logically be paid more than a position that does not add as much value to the company).

Administration

FastCat

[image: image6.wmf]
ADMINISTRATION
Overview of Procedures

Over the past several weeks, compensation specialists at FastCat have been working on designing a new job evaluation system to revamp the compensation structure. All aspects of the organization have been taken into consideration including the organizations strategy, the individual job descriptions, and the requirements of each department. A complex evaluation system has been developed and is planning on being implemented in the near future. The new system that will be put into place will allow employees to review the new breakdowns, ask pertinent questions, and if necessary, appeal the pay structure. The system will allow for specific positions to be updated fairly easily if necessary, and will also allow for the addition of new jobs or skills as they are created, with only minor changes taken into account. Over time the evaluation plan will need to be altered, changed, and adjusted in the internal structure.

Update Procedures

The pay system at FastCat was designed very thoroughly and precise. However, because of economic factors out of FastCat’s control, such as inflation and cost of living changes, we plan to re-evaluate the salary structure as a whole on the two year anniversary of the current plan’s implementation.

If a case arises where a single job needs to be re-evaluated, the compensation committee will gather the necessary materials, such as job description, market findings, and the reasoning for re-evaluation, and will then conduct a meeting to discuss the need for change and decide upon a plan of action; whether or not the pay structure will be altered.

Appeal Process

Pay is a very important aspect of an organization and its relation to its employees. In many cases, employees feel as if they are performing at a higher level than what they are being paid. Here at FastCat, we encourage and welcome our employees to bring issues to our attention regarding their pay. Once an employee files an appeal, located in our file database and accessible to all employees, the compensation committee allows the appellant to review the group’s ratings and the justifications for each rating of the position. The committee then inquires as to the individual’s justification of what they have determined to be a problem. The process then continues by allowing the committee to hold a meeting without the appellant to allow for a discussion about the validity of the argument and comparisons to current market research. The committee will then make their decision and call the appellant into a new meeting to disclose their decision and allow for questions.

Communication Plan

The communication plan should be consistent internally and externally throughout FastCat. As a company, this is what we strive to achieve. Common to all employees, communication is a necessary tool for business success in the administration department.

The Job Evaluation system will be implemented 30 days after it is announced in order to allow all employees a chance to review, ask questions, and file any appeals if necessary. The generic system will be sent out both electronically and in paper format to all employees in its entirety and each employee will receive a copy of the evaluation conducted for their position so they are fully aware of the results. The HR department will distribute the completed copies to every employee with an appointment card providing them a time to come in and receive the evaluation breakdown specific to their current position from the HR department.

By following these steps, FastCat ensures that employees understand the system as a whole, as well as individually. Allowing them to ask questions and review the system will assure the acceptance of the plan throughout the organization, and will allow for a smooth transition into the new program.

Evaluation
FastCat

[image: image7.wmf]
EVALUATION PLAN
Ease of Administration

Nearly all effective evaluation plans are the most practical and least complex plan that meets the organization's objectives. The FastCat evaluation plan has been thoroughly designed to support all organization strategies and goals. It is important for employees to understand that the organization must go through several changes and must be able to adapt to changes in the organization, whether or not they approve of these changes.
Reliability, Competitiveness and Internal Consistency Compliance
 The FastCat compensation plan is specific to the organization. Managers will re-evaluate the plan at arranged intervals to ensure its continuing effectiveness within the evolving organization and to maintain fairness. Taking previous information that is still valid which meets the company’s goals and revising them will not only provide ease of gathering information, but will ensure that they are more specific in detail. This will benefit the company because it will be continually evaluated to ensure FastCat maintains competitive wages by prioritizing positions within the company that are most important to achieving the company’s objectives, strategy and goals.
Future Evaluations
The evaluation plan derived is valid and reliable. This plan has been designed to explain the reasoning why and how a position was ranked. The evaluation plan is the most important part of the compensation plan. To ensure the FastCat evaluation is properly carried out in the manner in which it was intended, there will be an annual assessment. This plan is essential to maintaining FastCat’s strategic advantage.
Exhibits

FastCat

[image: image8.wmf]
Exhibits
Exhibit
Description

A
Strategic Map

B
Job Evaluation Families

C
Job Description for Technical Jobs

D
Job Description for Administrative Jobs

E
Job Description for Miscellaneous Jobs
F
Factor Chart for Technical Jobs

G
Factor Chart for Administrative Jobs

H
Factors Used for Technical Jobs

I
Factors Used for Administrative Jobs

J
Job Evaluation Form for Technical Jobs

K
Job Evaluation Form for Administrative Jobs

L
Job Ratings for Technical Jobs

M
Job Ratings for Administrative Jobs
N
Summary of Job Ratings (Technical and Administrative)

O
Technical Job Structure

P
Administrative Job Structure

Q
Decision on Placement of Massage Therapist and Visual Designer

FastCat
[image: image9.wmf]
STRATEGIC MAP

FASTCAT

[image: image10.wmf]

STRATEGIC MAP
Importance

1 2 3 4 5 Dimension
	 •

 •

 •

 •

 •

 •

 •

 •

 •

 •

 • _______________________
 •

 •

 •

 •

 •

Objectives

Support business strategy

Redirect and reenergize employees

Attract highly qualified employees

Minimize fixed costs

Get closer to customers

Promote innovation
Alignment

Support career growth

Offer flexible products

Organizational Streamline

Competitive Position

Equitable pay rates

Flexible benefits and performance based incentives

Performance

Merit Systems

Share team Success

Execution

Working together to meet or exceed our customers’ expectations

Open communications

Form partnerships among customers and all employees

JOB EVALUATION
TECHNICAL JOB

FAMILY

FASTCAT

[image: image11.wmf]

TECHNICAL JOB FAMILY
Senior Fellow

Project Manager

Software User Interface Architect

Software Interface Designer

Software Development Engineer

Senior Technician

Usability Engineer

Technical Analyst B

Technical Analyst A

Technician

JOB EVALUATION

ADMINISTRATIVE JOB FAMILY

FASTCAT

[image: image12.wmf]
ADMINISTRATIVE JOB FAMILY
Visionary Champion

Business Account Leader

Technical Marketing Consultant

Field Marketing Representative

Business Solutions Consultant

Marketing Support

Office Leader

Executive Staff Assistant

Administrative Assistant I

Data Processor

Administrative Assistant II

Office Aide

JOB EVALUATION

MISCELLANEOUS JOB FAMILY

FASTCAT

[image: image13.wmf]

OTHER POSITIONS
Massage Therapist

Visual Designer
JOB DESCRIPTIONS FOR TECHNICAL JOBS

FASTCAT

[image: image14.wmf]
	SENIOR FELLOW

Responsibilities

Plan and conduct research and development projects of major significance, which are highly difficult and complex in nature, that require expert application of advanced knowledge; consult with and provide guidance to departments and senior management on complex technical issues; set strategy for technical development; originate and apply new and unique engineering methods and procedures.

Review engineers’ work and evaluate and coach/develop them

Oversee project managers and serve as resource as needed

Provide core competency in product development with special emphasis on e-business and developing the product

Release design into commercialization

Qualifications

Ms/PhD in computer science, business, or related field

Over 8 years experience in all phases of software development, including leading and coaching others

Must have successfully demonstrated cross functional team leadership and have 5+ years supervisory experience of technical personnel.

Competencies

Must be cognizant of multiple perspectives and approaches across all engineering projects.

Facilitate interaction and exchange among project managers.

Work effectively with engineering professionals to ensure the highest quality and reliability of design

Develop strategic product plan

Support marketing and sales efforts through technical support, publishing articles, presentations, key customer visits, and developing key data.

Serve as recognized expert within the technical community.

Able to develop and utilize glove network of professionals to assess technical developments

Demonstrated leadership competencies in a highly technical team

Leader/learner

Often contributes to developments in specialty areas.

Serves as behavioral model for engineering group

	PROJECT MANAGER

Responsibilities

Supervise software developers; Manage client implementations within established schedule and budget

Manage client relations with assigned clients

Manage relations with team engineers so that all team members contribute to the product

Maintain responsibility for all project communications

Work closely with marketing group to understand client needs

Manage the overall technical development within a project

Qualifications

Bachelor’s degree in Computer Science, Business or related field

Minimum of five years related work experience with at least one year in management

Experience establishing methodologies and processes

Experience implementing projects and leading a team of people

Well-develooped skills in Microsoft Transaction Server (MTS); SML; Active Server Pages (ASP); Lotus Notes; ERP (Oracle, SAP, PeopleSoft, etc.)

Competencies

Resolves issues and break down barriers to effective product implementation

Actively support participation by all team members; clarify roles within the team

Develop, recognize, and promote innovative software solutions among team

Elicit the contribution and professional development of all members of team

	SOFTWARE USER INTERFACE ARCHITECT

Responsibilities

The engineering face of the company. Responsible for recommending new directions to top engineering leadership. The technical lead on large, complex product implementations for new or existing clients. Research and create the blueprint for the implementation and determine how it will interface with the client’s existing applications; drive innovation by looking beyond customers’ articulated needs; design the system and incorporate t into the client’s environment; implement end-to-end architecture of the system; ensure that an implementation is built properly and will function to specifications at completion of the implementation. Perform advanced system development, including designing, coding, and testing custom developments as necessary

Supervise software developers as necessary

Provide guidance to rest of technical team

Foster technical and other skill development among engineering staff

Qualifications

Microsoft Transaction Server (MTS)

XML

Active Server Pages (ASP)

Lotus Notes

ERP (Oracle, SAP, PeopleSoft, Etc.)

Minimum of 4 years experience as a developer or technical lead on software implementation project

Experience working with e-commerce

Minimum of 2 years experience with at least 50% of the following technologies:

Windows Development (Object Oriented Analysis and Design)

Integration utilizing a component-based architecture

Basic HTML/HTML Scripting/Dynamic HTML

Java Scripting/VB Scripting

C++

COM

DCOM

COBRA

RDB concepts, logical and physical data modeling – Oracle/MS SQL/others

System integration (can be ERP or similar)

Good understanding of middleware

Experience designing user interfaces

50% travel to client sites.

Competencies

Problem solving skills – applying technology to solve problems

Developmental skills – able to guide/support/develop other members of the creative team

Creativity – ability to conceive and deliver innovative designs

Writing and documentation skills – experienced at documenting complex issues

SOFTWARE USER INTERFACE ARCHITECT (continued)

Strong, relevant technical knowledge of Internet/Intranet technologies, client/server, object oriented programming

Excellent communication skills, with ability to lead client meetings and presentations

Consulting experience

Proactive, self motivated, and able to work effectively with little supervision

Able to communicate technical information to the client, system integrator, and project manager

Able to build consensus around chosen design

Ability to work well on a creative team in a highly collaborative environment

Must be on top of trends and able to keep the company ahead of the curb in software directions

	SOFTWARE INTERFACE DESIGNER

Responsibilities

Focus on content development, usability, and interaction design on multiple, simultaneous projects. Visualize projects from viewpoint of end user. Design specifications for and perform programming and testing activities on a new or existing large client implementation; participate in design meetings for related projects as requested; develop estimates for identified tasks; perform development activities per estimates (can include coding or scripting); perform unit testing on developed code.

Requirements

Bachelor’s degree in Computer Science or related field; at least two years’ programming experience in OOAD and at least one year of significant user experience. Integrations Skills – Component-Based Architecture; experience with Active Server Pages (ASP); Basic HTML/HTML Scripting; Dynamic HTML; Java Scripting / VB Scripting; Relational Database, Including Database Design/Analysis (Oracle/MS SQL/Others); C++; COM; Microsoft Transaction Servers (MTS); XML

Competencies

Understand the entire development process, including specifications, documentation and quality assurance

Good technical knowledge in software development methodologies, design, and implementation

Good research, analytical, and design skills

Must have solid practices for unit testing and documentation of developed code

Good communication and interpersonal skills

Proactive self-motivator who can work effectively with little supervision

Communicate effectively with other software developers and architects

Able to help achieve their quality and schedule goals.

	SOFTWARE DEVELOPMENT ENGINEER

Responsibilities

Manage the Unix build/integration applications and scripts across all departments and locations for at least one of the main industries targeted by FastCat: health care, insurance, transportation

Requirements

Bachelor’s degree in computer science or related field

System administration experience. Knowledge of CVS, Perl, Make, Shellscripts, Solaris, Linux

Competencies

Excellent communication skills.

Meticulous about details.

Communicate with developers in various locations regarding the build process.

Create build scripts.

Facilitate the prompt and comprehensive sharing of information across developers.

	SENIOR TECHNICIAN

Responsibilities

Responsible for complete product performance evaluation through destructive testing; Work closely with software engineers to obtain feedback and offer input to engineering and marketing teams.

Create and revise written procedures to accompany each test method/test applications.

Identify, communicate and provide possible solutions to quality related issues. Maintain organized archive of competitive test results with full traceability to test methods.

Train and supervise others on procedures and test methods.

Assist engineers with prioritizing and scheduling work.

Qualifications

Associate’s degree in computer science;

A minimum of 4 years in software development and testing,

Strong background in statistics and mathematical modeling

Well-developed skills in VG, HTM:/DHTML/XML, Active Server Pages, ADO/OLE-DB, IIL (Microsoft Internet Information Server), Active X/COM/DCOM, Java; Active Server Pages (ASP); Lotus Notes; ERP (Oracle, SAP, People Soft, etc.)

Familiar with C++ programming language.

Proficient in the following testing tools: Visual Test, SQA, Silk Performer

Proficient working with the following databases: SQL Oracle, MS Access

Competencies

Good prioritization skills,

Able to accomplish multiple assignments simultaneously.

Good organizational, written, and communication skills.

Attention to detail;

Able to create a culture of empowerment that promotes teamwork

Able to recognize and reinforce contribution of members of product evaluation team

Able to stay current with new software developments and e-commerce applications

Able to effectively direct the work of others and ensure accountability of all testing certification

	USABILITY ENGINEER

Responsibilities

Collect customer information in one of the main industries targeted by FastCat; use customer information to provide input into design of features that will enhance usability of applications; test, debut and fix data

Requirements

B.S. Degree in Computer Science or related field

Ability to work in a technical environment

Familiarity with one FastCat’s targeted industry segments

Ability to translate customer input into improved solutions for common tasks

Competencies

Provide accurate information promptly

Communicate with team members and clients; support team decisions

Communicate with customers to gather information and fully understand nature of requests

	TECHNICAL ANALYST B

Responsibilities

Test company products using various testing strategies such as regression testing, compatibility testing, functional testing, stress and volume testing, and testing of release materials, using both manual and automated testing techniques;

Document errors found and report on project status; verify documentation provided by other team members.

Create and revise written procedures to accompany each test method/test applications. Work closely with engineers to devise testing strategies and address issues that arise from testing and special requests.

Qualifications

Associate’s degree in Business or Computer Science or equivalent experience

Understanding of one or more of the following testing tools: Visual Test, SQA, Silk Performer

Experience working with the following databases: SQL Oracle, MS Access

Familiarity with VB, HTM:/DHTML/XML, Active Server Pages, ADO/OLE-DB, IIL (Microsoft Internet Information Server), Active X/COM/DCOM, Java

Competencies

Strong communication skills

Facilitate team coordination and work effectively as member of team.

Ability to accomplish multiple tasks simultaneously.

Attention to detail:

Able to communicate effectively in technical environment

Willing to coach, share expertise with other technicians

Willingness to research and develop an understanding of the marketing requirements for the product

	TECHNICAL ANALYST A

Responsibilities

Test company products using various testing strategies such as regression testing, compatibility testing, functional testing, and testing of release materials, using both manual and automated testing techniques; Document errors found and report on project status; Assist with test environment preparation

Qualifications

Associate’s degree in Business or Computer Science or equivalent experience

Understanding of one or more of the following testing tools: Visual Test, SQA, Silk Performer

Experience working with the following databases: SQL Oracle, MS Access

Familiarity with VB, HTM:/DHTML/XML, Active Server Pages, ADO/OLE-DB, IIL (Microsoft Internet Information Server)

Competencies

Strong communication skills

Facilitate team coordination and work effectively as member of team.

Ability to accomplish multiple tasks simultaneously.

Attention to detail:

Able to communicate effectively in technical environment

Willingness to research and develop an understanding of the marketing requirements for the product.

	TECHNICIAN

Responsibilities

Coordinate and maintain the CAR (Corrective Action) and LTCA (Long Term Corrective Action) system; take responsibility for closing CARs and LTCAs; Understand the products and product design process; Assist with testing company product using common software testing strategies;

Perform general support duties such as data entry, routine coding, and miscellaneous project work. Other support duties as assigned.

Qualifications

High school diploma or equivalent;

Proficient in Microsoft PC applications;

Strong basic math and computer skills.

Competencies

Good prioritization skills;

Good verbal and written communication skills;

Ability to multitask;

Ability to work well with others as well as independently

Ability to maintain a high level of quality.

Work effectively as member of a technical team

JOB DESCRIPTIONS FOR ADMINISTRATIVE JOBS

FASTCAT

[image: image15.wmf]
	Visionary Champion

Responsibilities

Research, select, and recommend features and market segments to pursue; define and ensure the success of new features/functions and planning overall segment strategy; define key customer needs (ones they know about and ones that have not yet surfaced); identify market and technological drivers; stay current (and ahead of the crowed) on new technological innovations that can be leveraged to shape the market and product; iterate with product development to ensure product specifications are consistent with market requirements; articulate the opportunity for the features/functions, clarify tradeoffs between opportunities; prioritize feature development and provide technological input to the product roadmap; provide business and market leadership to the cross-functional team that develops and delivers the product; identify, drive and deliver content, material and tools for training marketing team; work with marketing to ensure materials ready for launch; ensure key messages align with strategy; establish and manage revenue objectives for new and existing products including competitive analysis and ROI analysis.

Experience

Bachelor’s degree in technical area, plus MBA or equivalent

5+ year of related experience with previous product management experience in a technical field

Competencies

Establish, implement, and maintain quality service standards that assure maximum customer satisfaction.

Understand of key customer needs and market segments in the e-business arena

Promote cooperation and team orientation among product managers

Mentor development of product manager

Fashion innovative solutions that promote quality thinking across FastCat marketing

Organized, motivated, self-directed, sound business judgment

Ability to ensure that everyone’s contribution to the team is fully recognized and utilized

	BUSINESS ACCOUNT LEADER

Responsibilities

Assist manager in producing annual business plans for clients, ensure appropriate approvals, and review plans with clients.

Generate and present professional proposals to new and existing customers

Ensure profit margins for all proposals meet targeted margins as established by FastCat Develop policies and procedures for handling contract administration and customer complaints.

Liaison with sales and engineering

Direct all activities related to customer service and field support with installing, maintaining, and modifying FastCat products.

Lead team of marketing, sales, and engineering personnel.

Qualifications

Bachelor’s degree; minimum of 8 years of sales experience to large corporate clients

Competencies

Outstanding communication and interpersonal skills

Negotiation and executive-level selling skills

Analytical and creative ability

Ability to coordinate resources

Mentor business solution consultants; serve as resource. Promote the coordination of efforts among them.

	TECHNICAL MARKETING CONSULTANT

Responsibilities

Guide product direction and supporting products to FastCat marketing group, customers, and the industry at large; develop and deliver technical presentations and product demonstrations to marketing group, industry analysts, customers and prospects, including technical training for pre-sales business solution consultants; develop and implement FastCat product demonstration strategies; conduct in-depth analysis on technical alternatives (operating systems, hardware platforms, etc.); articulate tradeoffs of using one technology vs. another; develop technically accurate input for formal market proposals, RFIs, technical configuration for sales quotes, etc.; address customers’ technical objections; author white papers, technical articles and documents for journals and conferences.

Experience

A four-year BS degree; minimum of 8 years of related experience;

Experience in presenting and writing technical subjects for public audience;

Knowledge of e-commerce applications; sound product, platform and architecture knowledge (Unix, NT, Java, COM, Security, etc.)

Competencies

Work closely with development and engineers to drive issues to resolution;

Ability to meet deadlines;

Good written and verbal communication skills;

Ability to communicate complex technical items to variety of audiences;

Thorough understanding of the role that technology plays in the e-business sales and marketing arena;

Organized, motivated, self-directed, in-depth technical skills;

Strong teaming with both marketing and engineering professionals;

Understand and support FastCat corporate vision and technical direction

	FIELD MARKETING REPRESENTATIVE

Responsibilities

Develop a communications strategy for a specific FastCat product and solution to improve customer awareness and impact sales; design and conduct market research to analyze and investigate competitive products and technologies; participate in preparation of marketing presentations of new technologies; communicate with customers regarding the terms of the contract as necessary.

Qualifications

Bachelor’s degree in business-related field.

Minimum of 3 years in marketing research/support related work, including product pricing and competitive analysis

Proficiency with MS Office products.

Experience/familiarity with one of FastCat’s targeted industry segments

Competencies

Provide comprehensive and prompt information for marketing, sales, and engineering professionals.

Work with business consultant to assess obligations of proposed contracts.

Familiar with pricing issues and policies.

Analytical and detail oriented.

Versatile and capable of rapid plan adjustment.

Project-oriented

Self-reliant, able to work independently.

Good interpersonal skills.

Adept at assimilating and prioritizing demands for information from customs and marketing professionals

Actively support marketing team.

	BUSINESS SOLUTIONS CONSULTANT

Responsibilities

Performing technical support activities in support of sales of FastCat’s product and services

Performing product demos

Assisting account executives in preparation of proposals

Answering questions from the potential customer

Assisting prospective customers in resolving technical problems by providing liaison with technical staff

Maintain a technical understanding of FastCat products

Recognize and promote technical solutions that will be useful to multiple customers.

Direct product positioning and pricing strategies that include competitive analysis and product life cycle analysis.

Qualifications

Bachelor’s degree in Business or Computer Science

Minimum 5 years experience in technical sales support

Application software experience

Sales process analysis experience

Management of site survey experience

Technology experience (Microsoft platforms and tools, PC sales tools, Internet)

Complex configuration experience

	MARKETING SUPPORT

Responsibilities

Produce, distribute, and log product quotations and revisions requested by field representatives, customers, and product managers; enter customer leads into database; distribute appropriate product information; assist with tracking data for necessary leads/sales forecasting and reporting; and participate in monthly meetings with marketing leaders.

Qualifications

BS degree or equal job-related experience; experience with Microsoft Excel and Word

Previous sales background or sales-related experience helpful

Competencies

Actively support other members of the marketing team.

Take personal initiative for sharing information among field representatives and marketing personnel.

Detail orientation

	OFFICE LEADER

Responsibilities

Provide administrative leadership to ensure all infrastructure processes and practices are structured to provide optimal operating effectiveness within the department. Lead development, implementation and monitoring of internal operating procedures. Initiate discussions about ways to continually improve the smooth functioning of administrative activities and manage projects and objectives associated with process improvement. Make recommendations regarding new technologies and other methods to improve operating systems. Conduct monthly detailed review of budget actual vs. plan, noting exceptions, recommending accruals and following up on tracking exceptions. Provide fiscal year planning in put on capital expense items. Crate project codes or department activities. Communicate with duties for Vice President such as making travel arrangements, scheduling meetings, maintaining calendars, completing expense reports, drafting memos, recording and distributing meeting minutes. Become knowledgeable about the work content of the VP and make daily judgment calls regarding priorities. When required, lead meetings with administrative team to generate ideas, explain new processes and procedures and share pertinent information to support the efficient functioning of the department. Act as an information source for all team members.

Requirements

Associate’s degree in business administrative studies or related field or five or ore years’ administrative support experience with thorough knowledge of operations and policies.

Competencies

Ability to recognize the need for and then initiate and lead process improvements.

Excellent verbal and writing skills as well as interpersonal skills.

Resourcefulness.

Flexibility/ability to reprioritize quickly.

Knowledgeable about business priorities, company organization, people, etc.

	EXECUTIVE STAFF ASSISTANT

Responsibilities

Assist in development and implementation of internal administrative procedures; broad and varied secretarial duties including handling telephone calls, setting up files, making travel arrangements, scheduling meetings, photocopying documents and distributing mail. Coordinate documents, memos, correspondence and telephone calls that require action and select from available alternatives to handle routine issues. As appropriate, execute an alternative on own initiative or recommend a best alternative. Type and proofread memos, letters, reports, of a routine nature.

Requirements

High School diploma or equivalent. Three to five years of secretarial experience including 1 year administrative experience. Type 50 wpm. Three years experience with Windows, including Windows 2000. Two years experience with Excel and PowerPoint

Competencies

Understanding of cost center management processes.

Excellent interpersonal skills.

Strong verbal and written communication skills.

Accuracy in record keeping and correspondence.

Exceptional telephone skills including ability to handle several lines simultaneously.

Planning and judgment skills.

Ability to work independently and as a team member.

Flexibility and adaptability.

	ADMINISTRATIVE ASSISTANT I

Responsibilities

Secretarial and administrative duties for various departments. Knowledgeable of corporate policies and practices; has access to confidential information. Work requires some analysis and use of initiative and independent judgment. May make high level contacts for a sensitive, complex and sometimes confidential nature both inside and outside of company. Provide assistance and back-up responsibilities to Executive Assistant to the CEO. May also arrange and coordinate business travel; screen telephone calls and incoming mail; perform word processing duties; collaborate with various staff and departments n preparing special projects.

Requirements

Minimum of High School diploma, plus several years’ technical training; two to four years in administrative/executive secretarial position in corporate setting; proficient in using the internet and with MS Office products, including Word, Excel and PowerPoint.

Competencies

Broad knowledge of administrative practices and procedures; knowledge of international protocol.

Good communication and interpersonal skills.

Detail oriented and able to handle confidential information.

Dependable and dedicated.

	DATA PROCESSOR

Responsibilities

Maintain data integrity in the Human Resources/Payroll database. Enter and/or update data in the payroll database, including but not limited to: change of address, phone number, department, location, name, W-4 deductions or salary; retroactive pay; leave of absence; new hire; and termination; process special requests; serve as a point of contact for supervisor and employee questions concerning payroll; process direct deposit forms; other duties as assigned.

Requirements

High school diploma or equivalent; one year experience in office setting. Extensive familiarity with Microsoft Word and Excel; strong mathematics skills.

Competencies

Solicit input from other FastCat employees to ensure accuracy of information and smooth gathering of information.

Ensure timely and accurate processing of information.

	ADMINISTRATIVE ASSISTANT II

Responsibilities

Assist in the management of records and correspondence, improve systems when necessary; respond to requests for information, maintain office supplies; miscellaneous office tasks as assigned.

Requirements

Six or more years of administrative level experience; PC proficiency in MS Word, Excel, PowerPoint and electronic calendaring.

Competencies

Independent self-starter with the ability to handle confidential information and perform high quality work.

Approaches the work associated with the position professionally, is capable of juggling and prioritizing multiple assignments, and will communicate clearly and regularly with staff; strong budget and development/analysis and expense tracking skills; flexibility and commitment.

	OFFICE AIDE

Responsibilities

Provide word processing, faxing, copying, filing and other clerical support duties; coordinate repair and maintenance of fax, copier, printer and other office equipment; procure office supplies in a timely and cost-effective manner; complete projects and tasks in an aggressive manner consistent with corporate objectives; keep supervisor informed of changes in work schedule and/or workload; support company goals and objectives, policies and procedures; work all required overtime; other duties as assigned.

Requirements

High school diploma or equivalent; able to type 50 w.p.m.

Competencies

Willingness to take personal initiative in soliciting work assignments

Willing to contribute as active member of office support team.

JOB DESCRIPTIONS FOR OTHER JOBS

FASTCAT

[image: image16.wmf]
	MASSAGE THERAPIST

Responsibilities

Provide massages to employees by appointment as their schedules permit.

Qualifications

Must be certified by the National Certification Board for Therapeutic Massage and Bodywork. Must possess extensive knowledge of muscles and any other relevant medical terminology.

One to two years experience as licensed professional massage therapist.

	VISUAL DESIGNER

Responsibilities

Define and implement a unified design vision for interface and Web technologies; produce a variety of design solutions that are consistent with the aesthetic quality, functionality, interface and layout, visual/graphic standards, and look and feel of the FastCat brand. Interact directly with marketing and engineering to achieve buy-in of design vision in order to produce and deliver leading-edge visual and interactive learning elements according to the appropriate requirements and specifications; seek ways to unify FastCat image through design effort; create and maintain FastCat web site and promotional materials for both marketing and public relations.

Qualifications

Experience in interactive media design and production; navigation design, information design and delivery, interface design.

Experience in Macromedia Flash development

Experience in HTML, DHTML, XML, VRML, Visual Basic, Javascript, Java, VB and VB script, C++ coding or server-side technologies like SP, JSP, and the integration of design projects with the Web environment

Experience with high-end animation packages like Alias Wavefront, Maya, Studio Max, Lightwave

Fluency with a combination of tools, including Photoshop, Dreamweaver, Flash, Director, Illustrator or Freehand, After Effects, Quark, Debabelizer, Fireworks, and Microsoft Word Proficient with business applications such as MS Office.

Competencies

Being passionate about marrying high technology with fine art

Maintaining professionalism throughout all aspects of the job

Effectively manage multiple projects under tight deadlines with changing priorities.

Work well on a creative team in a highly collaborative environment

Ability to work on a team with highly developed professionals in a fast-paced environment

Ability to focus and listen

Ability to negotiate and be diplomatic

Strong communication and presentation skills

FACTOR CHART FOR TECHNICAL FACTORS
FASTCAT

[image: image17.wmf]
 TECHNICAL FACTORS
	Factor
	Weight
	Total Points

	General Knowledge

	25%
	500

	Product Development Skills

	22%
	440

	Communication

	20%
	360

	Decision Making

	13%
	300

	Technical Aptitude

	10%
	200

	Testing & Analysis

	10%
	200

	Total

	100%
	2,000

FACTOR CHART FOR ADMINISTRATIVE JOBS
FASTCAT

[image: image18.wmf]
ADMINISTRATIVE FACTORS
	Factor
	Weight
	Total Points

	Communication

	25.64%
	512.8

	Records and Reports

	22.51%
	410.2

	Supervisory Requirements

	15.38%
	307.6

	Teamwork

	14.10%
	282.0

	Job Complexity

	12.82%
	256.4

	Knowledge

	11.54%
	230.8

	Total

	100%
	2,000

FACTORS USED TO EVALUATE TECHNICAL JOBS

FASTCAT

[image: image19.wmf]
TECHNICAL
General Knowledge - The level of formal education and relevant work experience that are necessary to perform the job at satisfactory level. The level of computer knowledge or expertise in programming and use to successfully perform the responsibilities the job requires. (500)
A. Formal Education and Work Experience – This factor measures the minimum amount of formal education and/or relevant work experience needed to successfully perform the basic functions and responsibilities of the position. This factor also measures the level of expertise in using computer programs and programming necessary to successfully perform the basic functions and responsibilities of the position This factors also measures the level of formal education required and/or minimum amount of relevant work experience required to perform the duties and responsibilities assigned to a position. (300)
L1: Position requires a High School Diploma or G.E.D. and at least six months to one year of relevant work experience. (30)
L2: Position requires an Associate’s degree in a related field and one to three years of relevant work experience. (84)
L3: Position requires a Bachelors Degree in Computer Science or a related field and one to three years of relevant work experience. (138)
L4: Position requires a Bachelors Degree in Computer Science or a related field and five or more years of relevant work experience. (192)
L5: Position requires a Masters Degree or higher in a related filed and one to five years of relevant work experience. (246)

 L6: Position requires a Masters Degree or higher in a related field and five or more years of relevant work experience. (300)

B. Computer Expertise - Measures extent of knowledge of software programs required to perform the duties and responsibilities of the position; potential software programs include such programs as: MS PC applications; Visual Test; SQA; Silk Performer; SQL; Oracle; MS Access; VB, HTM:/DHTML/XML; Active Server pages (ASP); ADO/OLE-DB; IIL (Microsoft Internet Information Server); Active X/COM/DCOM; Java; Lotus Notes; ERP (Oracle, SAP, People Soft); C++; CVS; Perl; Make; Solaris; Linux; Component-Based Architecture; Basic HTML/HTML Scripting; Dynamic HTML; Java Scripting/VB Scripting; Relational Database; COM; Microsoft Transaction Servers (MTS); XML; Windows Development (Object Oriented Analysis and Design); COBRA; RDB concepts, logical and physical data mode modeling; Middleware; macromedia Flash; DHTML; VRML; JSP; Maya; Studio Max; Photoshop; Dreamweaver; Flash; Director; Illustrator or Freehand; After Effects; Quark; and, Fireworks. (200)
L1: Position requires proficiency in using basic software programs such as Microsoft Word, Microsoft Excel, PowerPoint, Windows, and to send and receive e-mail. (10)

L2: Position requires proficiency in one to four of the above computer programs, as well as the basic software programs listed in Level One. (57.5)
L3: Position requires proficiency in five to ten of the above computer programs, as well as the basic software program listed in Level One. (105)
L4: Position requires proficiency in at least eleven up to fourteen of the programs listed above, as well as the basic software programs listed in Level One. (152.5)
 L5: Position requires knowledge of at least fifteen or more of the programs listed above, as well as the basic software programs listed in Level One. (200)

	
	
	
	
	
	
	
	
	

	
	General Knowledge - 500 Total Points
	

	
	
	
	
	
	
	
	
	

	
	Education/ Experience
	Experience Points
	
	
	
	Computer Expertise
	Expertise Points
	

	
	1
	30
	
	
	
	1
	10
	

	
	2
	84
	
	
	
	2
	57.5
	

	
	3
	138
	
	
	
	3
	105
	

	
	4
	192
	
	
	
	4
	152.5
	

	
	5
	246
	
	
	
	5
	200
	

	
	6
	300
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Computer Expertise
	

	
	Education/ Experience
	
	1
	2
	3
	4
	5
	

	
	
	1
	40
	87.5
	135
	182.5
	230
	

	
	
	2
	94
	141.5
	189
	236.5
	284
	

	
	
	3
	148
	195.5
	243
	290.5
	338
	

	
	
	4
	202
	249.5
	297
	344.5
	392
	

	
	
	5
	256
	303.5
	351
	398.5
	446
	

	
	
	6
	310
	357.5
	405
	452.5
	500
	

	
	
	
	
	
	
	
	
	

Product Development and Innovation - Measures the positions contribution to the creation of new products, methods, ideas as well as the ability to modify current products to meet and exceed the customers and organizations needs. (440)

L1: The position makes little to no contribution to new product development, ideas, methods, processes, or procedure development. Involvement may be limited to reading and summarizing customer and internal constituencies’ feedback on products. (44)

L2: Position makes indirect contributions to the design or introduction of new products, ideas, and methods. Position plays a supporting role in the research and development of new products or services, gathering information used in research analysis before market introductions and to assist adaptation of current product or services. No requirement exists for the position to generate new product ideas. Advice is given to other positions that innovate. Position is primarily involved in gathering information used in research analysis. (176)
L3: Requires generating new ideas and having active participation in the inventions of new products and services. Position makes important recommendations for improvements and/or finding solutions to problems or errors after the market introduction. (308)
L4: The position has a direct and primary role in coordinating and coordinating or managing the development and/or creation of new products, equipment, the implementation of software, search for and use of cost-cutting methods, implementing new procedures to satisfy internal and external customers, or finding solutions to problems, and/or errors prior to and after market introduction. This position is responsible for understanding the entire development process, including specifications, documentation and quality assurance. (440)

Communication - Factor measures the nature and scope of the written, verbal, and/or graphic communication used, within and outside the organization, to successfully complete the assigned duties of the position. (360)

A. Internal - Measures the nature and scope of the written, verbal, and/or graphic communication required within the organization to successfully perform the essential functions/duties assigned to the position. (180)
L1: Position requires minimal oral, written, and/or graphic communication; position duties primarily involve delivering and filing information within own department. (9)
L2: Position requires directed oral, written, and/or graphic communication; nature of communication is primarily limited to transmitting routine information or describing and/or explaining simple or routine processes. (66)
L3: Position requires regular oral, written, and/or graphic communication within own department and across other departments; position provides detailed explanations of projects, assignments, problems and solutions to others as necessary, uses oral, written, and/or graphic communications to describe, explain, and advise others regarding daily tasks. (123)
L4: Position requires interaction with all levels within the organization, uses oral, written, and/or graphic communication to describe, explain, persuade, and negotiate; position requires relaying the meaning of new ideas, products, policies, and procedures that may affect multiple or all areas of the internal operations of the organization. (180)

B. External - Factor measures the nature and scope of the written, verbal, and/or graphic communication required outside the organization to successfully perform the essential functions of the position. (180)

L1: Position requires little to no contact with the external environment. Communication is limited to greeting outside parties, conveying messages, and redirecting and/or transmitting calls/questions from outside contacts. (9)

L2: Position requires routine and infrequent communication with the external environment; communication is focused principally on routine matters and/or dealing with lower-level customer service questions or complaints using mostly standardized protocols; transfers higher level inquiries to appropriate personnel within the organization. (66)
L3: Position requires regular contact with outside contacts in order to develop processes that will allow the company to meet demands of customers and competition in areas such as sales, marketing, product research, and product development. Communication activities include gathering information and assisting customers with higher-level technical problems, higher-level customer service issues. (123)
L4: Position requires high-level communication with the external environment, to include company contacts or professionals, the position is ultimately responsible for organizing and supervising external communication activities that will directly result in the accomplishment of organizational goals and objectives; responsibilities include high-level negotiations, presentations, and networking with external constituencies. (180)

	
	
	
	
	
	
	
	

	
	Communication - 360 Total Points
	

	
	
	
	
	
	
	
	

	
	Internal
	Experience Points
	
	
	External
	Experience Points
	

	
	1
	9
	
	
	1
	9
	

	
	2
	66
	
	
	2
	66
	

	
	3
	123
	
	
	3
	123
	

	
	4
	180
	
	
	4
	180
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	External
	

	
	Internal
	
	1
	2
	3
	4
	

	
	
	1
	18
	75
	132
	189
	

	
	
	2
	75
	132
	189
	246
	

	
	
	3
	132
	189
	246
	303
	

	
	
	4
	189
	246
	303
	360
	

	
	
	
	
	
	
	
	

Decision Making - This position measures the mental requirements including decision making and the demands on the position to analyze and arrange information, recognize problems, and devise correct solutions to the problems. Also measured is the level of independence, flexibility from supervisory review to complete tasks. (300)

A. Problem Solving - This sub-factor measures the level and frequency of demands on a position to analyze and organize information, recognize problems, and devise correct solutions to the problems. (180)
L1: Position requires little or no judgment, assignments are routine and prescribed; there are specific rules and procedures in place for most or all position tasks and responsibilities. (9)

L2: Position applies judgment to follow work methods and procedures and/or interpret work policies and/or analysis in carrying out work assignments; work assignments can be more complex but repetitive and interrelated; problem solving is limited to choosing between a set of prescribed methods. Problem solving encompasses a single discipline. (66)

L3: Position applies judgment and/or research analysis to determine work approaches and to recommend courses of action where current methods or procedures must be modified in order to analyze and solve problems; work assignments are varied and potentially encompass more than a single discipline. Consults with supervisor as needed. (120)

L4: Position applies judgment to create, formulate, and evaluate operating policies, objectives, and systems in analyzing and solving problems; requires development of courses of action where no prior precedent exists and knowledge of more than a single discipline is often required; also requires advanced knowledge of problem solving skills. (180)

B. Autonomy – This sub-factor measures the level of independence, flexibility, and freedom to complete work assignments and alter work methods and procedures of its own and other positions without approval from a manager. (120)
L1: Position receives regular supervision and work direction; little to no latitude is given to alter work methods; for the most part must follow preset rules or procedures for completing the required tasks and responsibilities. (6)

L2: Position requires regular supervision and direction; has limited latitude and is allowed to select between preset rules, procedures, or work methods for completing duties, but is not given the freedom to alter; encouraged to refer questionable cases to supervisor. (34.5)

L3: Majority of tasks do not have direct internal supervision; makes suggestions for improving work methods and procedures for the organization, but is not able to implement without approval; moderate latitude to accomplish work goals and objectives; within reasonable limits capable of altering own work methods or procedures. Position will consult a supervisor with any questions or before significant modifications of work procedures and processes are made. (63)
L4: Position requires no direct supervision and has extensive latitude to develop and accomplish essential job responsibilities and to use work methods and procedures of their choice. Position has some ability to develop or influence departmental objectives and commit organizational resources. This position can modify the goals, objectives, responsibilities, methods or procedures of a limited number of other positions. (91.5)

L5: Position performs under own supervision; may alter most/all of the organizational work methods or procedures for a wide range of positions across departments, change organizational vision and objectives, and can contract and commit significant resources on behalf of the organization. (120)

	
	
	
	
	
	
	
	
	

	
	Decision Making - 300 Total Points
	

	
	
	
	
	
	
	
	
	

	
	Problem Solving
	Experience Points
	
	
	
	Autonomy
	Expertise Points
	

	
	1
	9
	
	
	
	1
	6
	

	
	2
	66
	
	
	
	2
	34.5
	

	
	3
	120
	
	
	
	3
	63
	

	
	4
	180
	
	
	
	4
	91.5
	

	
	
	
	
	
	
	5
	120
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Autonomy
	

	
	Problem Solving
	
	1
	2
	3
	4
	5
	

	
	
	1
	15
	43.5
	72
	100.5
	129
	

	
	
	2
	72
	100.5
	129
	157.5
	186
	

	
	
	3
	126
	154.5
	183
	211.5
	240
	

	
	
	4
	186
	214.5
	243
	271.5
	300
	

	
	
	
	
	
	
	
	
	

Technical Aptitude – Measures the extent to which a position requires specific technical knowledge of processes, theory, methods, procedures and systems needed/required to successfully complete all duties and responsibilities of the position. (200)

L1: Position requires little or no basic understanding of technical knowledge of processes, theory, methods, procedures, and systems in order to successfully perform the basic functions of the job. (0)
L2: Position requires the application of basic knowledge regarding scientific, engineering, mathematical, and/or designing principles in order to successfully perform the basic functions of the job such as research, analysis, and troubleshooting. (50)
L3: Position requires the use of in-depth knowledge and application of technical processes, theory, methods, procedures, and systems in order to perform assigned tasks such as research, analysis, and troubleshooting. Position is expected to understand and be able to explain the principles and attributes of advanced processes and techniques. (100)
L4: Position requires providing leadership to technical positions and requires expert knowledge of in-depth knowledge and application of advanced knowledge of technical fields, engineering methods, mathematical, statistical, programming processes, theories, methods and in order to successfully perform required tasks and responsibilities of the position. Application of knowledge is frequent, in-depth, and of a comprehensive (big picture perspective) to perform primary activities of product and systems development and design. (150)

L5: Position requires extensive knowledge of company testing procedures. Position develops and initiates the methods and procedures for inspection, testing and evaluation and coordinates the work of other positions to carry out testing procedures. The position is responsible for implementing decisions and recommendations. (200)
Testing and Analysis - This factor measures the position’s level of involvement in research testing and analysis of new and redesigned products to meet the needs of current and potential customers and the overall corporate goal of continuous improvement. Testing strategies include but are not limited to regression testing, compatibility testing, functional testing, and testing and release materials, using both manual and automated testing techniques. (200)
L1: Position makes little to no contribution to testing and analyzing products and equipment. (20)

L2: Position makes a modest indirect contribution to testing and research by assisting in routine testing and research. The position requires the ability to follow basic testing outlines or procedures. Position does not need to analyze or make recommendations based on the test results. (70)

L3: The position must have an understanding of testing results and be able to organize and transfer the results. The position does not necessarily need to have the ability to interpret or make recommendations on the test results. (140)

L4: The position performs tests using various strategies, consults with engineers, and aids in special testing requests. Position requires extensive knowledge of products design features and potential limits. The position requires the knowledge and skills to analyze testing results and make recommendations. (200)
FACTORS USED TO EVALUATE ADMINISTRATIVE JOBS
FASTCAT

[image: image20.wmf]
ADMINISTRATIVE
Communication - Measures the nature and type of the graphic, written, and/or verbal communication within the organization as well as with suppliers, potential future employees, competitors, government representatives, customers, and other external constituencies needed to inform, describe, explain, and/or negotiate to complete essential job responsibilities. (512.80)

A. Internal - Measures the nature and frequency of written, verbal and/or graphic communication required to successfully perform the essential duties within the organization. (256.40)
L1: Position requires minimal oral, written, and/or graphic communication, duties primarily involve delivering and filing information within own department. (12.82)
L2: Position requires directed oral, written, and/or graphic communication; nature of communication is primarily limited to transmitting routine information, describing and/or explaining simple or routine processes, or dealing with low-level procurement questions. (94.01)
L3: Position requires regular verbal, written, and/or graphical communication within own department and across other departments to describe, explain, and advise others regarding daily tasks. Position provides detailed explanations of projects, assignments, problems and solutions to others as necessary. (175.20)
L4: Position requires interaction with all levels within the organization, uses oral, written, and/or graphic communication to describe, explain, persuade, and negotiate; position requires relaying the meaning of new ideas, products, policies, and procedures that may affect multiple or all areas of the internal operations of the organization. (256.40)

B. External - Measures the scope of written, graphic, and verbal communication needed with applicants, customers, vendors, the government, and industry leaders. (256.40)
L1: This position requires very little communication with external sources. This means that communication is limited to relaying and getting messages to the other departments and greeting calls or questions. (12.82)
L2: This position requires limited or routine communication with external customers for them to perform the necessary job requirements. This might include arranging business travel, dealing with low level customer services issues or complaints. (94.01)
L3: This position requires more frequent communication with external customers/contacts in order to develop perspective process and products that allows the company to achieve their goals. This position might include areas such as sales, research and development and marketing. (175.20)
L4: This position requires a very high level of written, oral, and graphic communication. Within this position one might deliver and come up with presentations or demonstrate things to clients. They must organize and supervise external communication activities that will result in accomplishing what the company needs to get done to access their goals. (256.40)

	
	
	
	
	
	
	
	

	
	Communication - 256.40 Points
	

	
	
	
	
	
	
	
	

	
	Internal
	Experience Points
	
	
	External
	Experience Points
	

	
	1
	12.82
	
	
	1
	12.82
	

	
	2
	94.01
	
	
	2
	94.01
	

	
	3
	175.20
	
	
	3
	175.20
	

	
	4
	256.40
	
	
	4
	256.40
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	External
	

	
	Internal
	
	1
	2
	3
	4
	

	
	
	1
	25.64
	106.83
	188.02
	269.22
	

	
	
	2
	106.83
	188.02
	269.21
	350.41
	

	
	
	3
	188.02
	269.21
	350.40
	431.60
	

	
	
	4
	269.22
	350.41
	431.6
	512.80
	

	
	
	
	
	
	
	
	

Records and Reports - Factor measures the responsibility for creating and updating accurate and reliable records, reports, plans, and other important documents. Included in this factor is the extent that others rely on these reports and records, the level of positions that utilize the reports and records, and the potential consequences to the organization for any errors or omissions present in the reports, plans, or records. (410.20)
L1: Position has responsibility for planning/maintaining of a few low-level records, plans, reports, projects, and documents. Errors made can be easily detected and corrected without substantial effort or effect. (41.02)
L2: Position has responsibility for the preparation/maintenance of several records, records, reports, projects, or documents. Errors made would result in minor confusion, delay, and/or possible monetary loss, generally at the departmental level. (133.32)
L3: Position has responsibility for the planning, preparation, and/or maintenance of a variety of records and reports that others use to base decisions; errors would result in noticeable confusion, delay and/or monetary loss, usually on a departmental level. (225.61)
L4: Position has responsibility for planning, preparation and/or maintenance of a variety of reports, plans, or organizational documents. These reports are used by other employees to make decisions that affect a number or all departments in the company. Errors in these reports, plans, records, and/or organizational documents would result in noticeable confusion, damage to one or more department’s or divisions reputation, and/or noticeable monetary loss at the organizational level or significant monetary loss at a departmental/divisional level. (317.91)

L5: Position has the responsibility for the preparation and/or maintenance of a variety of records, plans, reports and organizational documents which are used by others throughout the company for decision making. Errors in the records, plans, reports, and other important organizational documents would create obvious confusion and significant damage to the organization’s reputation and/or significant monetary loss at an organizational level. (410.20)
Supervisory Requirements - This factor measures the position’s responsibility to direct, guide, monitor, explain, prioritize, and appraise other employees to complete assigned tasks. (307.60)

L1: Position exercises no supervisory responsibilities over other positions or co-workers. (0.00)
L2: Position occasionally guides and leads others, but does not determine work assignments, priorities, and methods to be used, nor appraises work group members. (30.76)
L3: Position engaged in functional supervision; delegating tasks and duties to subordinates, setting work team goals, acting as an information source, determining methods, procedures, or materials to be used and evaluates performance of team members. (123.04)
L4:
Position requires functional supervisory responsibility and is held accountable for performance, quantity and quality of work, costs, methods, and discipline of several work groups or a department. Position requires appraisal or formal review of team leaders/supervisors performance. (215.32)
L5:
Position supervises and directs the work of multiple departments or a division. Recommends or approves personnel actions that have an effect on the company’s organizational objectives. Supervises and evaluates department/unit heads. (307.60)
Teamwork - Measures the extent the position must work with others to ensure synergistic completion of tasks, projects, and/or product/process development. Also includes group activities necessary for the achievement of departmental or organizational objectives. (282.00)
L1: Position works primarily alone in order to complete tasks and assignments and does not depend on others. Position has no role in team activities and others on the team do not depend on feedback from the position. Work output from the position could be used by groups to complete their assignments. (14.10)
L2: Position requires individual work, but also contributes to a team; provides support in completing tasks, but is not an integral part of the team or group; completion of projects are done individually except in very rare circumstances and has no defined role in a team or group. (103.40)
L3: Position requires an integral role in teamwork including providing feedback, maintaining team goals, and communication. Position contribute to the team by giving input and guidance by introducing new ideas, brainstorming, providing feedback, support, and collaborating with various staff and departments. (192.70)
L4: Position has active teamwork responsibilities which includes development and organizing team members by providing coaching, training, counseling, facilitating team development, conflict resolution, and may be held responsible for final team performance. (282.00)
Job Complexity – This factor measures the need for the position to analyze problems and come up with solutions to those problems and the degree of freedom, flexibility, latitude and independence given to the position. (256.40)

A. Problem Solving – This sub-factor measures the need of the position to analyze problems, organize information, identify key factors, determine the primary causes and come up with creative solutions to the problem. (153.84)

L1: Position requires little or no judgment, assignments are routine and specific rules and procedures are detailed for most all responsibilities of the position. (7.69)

L2: Position applies judgment to follow and interpret work methods, policies, and/or procedures necessary to the responsibilities of the position. Problem solving is limited to choosing the solution from a set of prescribed methods. Supervisor approval may be necessary before making decisions that alter said methods. Problem solving usually encompasses only a single discipline. (56.41)

L3: Position applies judgment and/or research analysis to determine work approaches and to recommend courses of action where current methods or procedures must be modified in order to analyze and solve problems; work assignments are varied and potentially encompass more than a single discipline. Consults with supervisor as needed. (105.12)

L4: Position applies judgment to create, formulate, and evaluate operating policies, objectives, and systems in analyzing and solving problems; requires development of courses of action where no prior precedent exists and knowledge of more than a single discipline is often required; also requires advanced knowledge of problem solving skills. (153.84)

B. Autonomy – This sub-factor measures the degree of freedom, flexibility, latitude and independence given to the position. Performs activities and tasks without prior approval and to work under one’s own supervision. (102.56)

L1: Position receives regular supervision and work direction; little to no latitude is given to alter work methods; for the most part must follow preset rules or procedures for completing the required tasks and responsibilities. (5.13)

L2: Position requires regular supervision and direction; has limited latitude and is allowed to select between preset rules, procedures, or work methods for completing duties, but is not given the freedom to alter; encouraged to refer questionable cases to supervisor. (29.49)

L3: Majority of tasks do not have direct internal supervision; makes suggestions for improving work methods and procedures for the organization, but is not able to implement without approval; moderate latitude to accomplish work goals and objectives; within reasonable limits capable of altering own work methods or procedures. Position will consult a supervisor with any questions or before significant modifications of work procedures and processes are made. (53.84)

L4: Position does not require direct supervision. Position can make suggestions on how to improve current work methods and procedures but cannot approve these changes. Position has the capability to alter one’s own methods and procedures as well as those of other positions within their department. (78.20)

L5: Position performs under one’s own supervision. Position has the capability to alter methods and procedures for their department and the organization as a whole, alter organizational focus and contract and assign resources within the organization without prior approval. (102.56)
	
	
	
	
	
	
	
	
	

	
	Job Complexity - 256.40 Points
	

	
	
	
	
	
	
	
	
	

	
	Problem Solving
	Experience Points
	
	
	
	Autonomy
	Experience Points
	

	
	1
	7.69
	
	
	
	1
	5.13
	

	
	2
	56.41
	
	
	
	2
	29.49
	

	
	3
	105.12
	
	
	
	3
	53.84
	

	
	4
	153.84
	
	
	
	4
	78.20
	

	
	
	
	
	
	
	5
	102.56
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Autonomy
	

	
	Problem Solving
	
	1
	2
	3
	4
	5
	

	
	
	1
	12.82
	37.18
	61.53
	85.89
	110.25
	

	
	
	2
	61.54
	85.90
	110.25
	134.61
	158.97
	

	
	
	3
	110.25
	134.61
	158.96
	183.32
	207.68
	

	
	
	4
	158.97
	183.33
	207.68
	232.04
	256.40
	

	
	
	
	
	
	
	
	
	

Knowledge – Measures the level of formal education and/or relevant work experience and the computer knowledge necessary to be successful within the position, complete all the tasks and perform all the responsibilities required for the position. (230.80)
A. Education and Experience – This sub-factor measures the amount of formal education and/or relevant work experience required to be successful in the position. (126.94)

L1: Position requires a High School/G.E.D. and/or six months up to one year of previous related work experience. (6.35)

L2: Position requires an Associate’s Degree in a related field and/or one to three years related work experience. (30.47)
L3: Position requires a Bachelors Degree in a related field and one to five years related work experience. (54.59)

L4: Position requires a Bachelors Degree in a related field and five or more years of related work experience. (78.71)

L5: Position requires a Masters Degree or higher in a related field and one to five years related work experience. (102.82)
L6:
Position requires a Masters Degree or higher in a related field and five or more years related work experience. (126.94)

B. Computer Expertise – This sub-factor measures the extent of computer knowledge or expertise the position requires in order to perform the essential duties and functions of the position. (103.86)

L1: Position requires computer use that is routine and repetitive such as data entry or correspondence preparation; requires minimum knowledge of word processing skills and supportive software programs. (5.19)

L2: Position requires knowledge of Microsoft Office Word, Access, Excel, and PowerPoint programs, as well as all competencies from Level 1; position requires the use of computer skills that are necessary for data entry, correspondence, or creation of documents and presentations. (38.08)

L3: Position requires ability to input, retrieve, and display information in multiple software systems; proficient use of MS platforms and tools as well as the internet is required; a comprehensive understanding and troubleshooting of product software for demonstration of FastCat software at customer installations, if necessary, as well as all competencies from Level 2. (70.97)

L4: Position requires skills to include platform and architectural knowledge (i.e. UNIX, NT, JAVA, COM, Security, etc) with extensive background of e-commerce or other specialized software packages, an up-to-date understanding of computer software programs undergoing Alpha and Beta testing must be maintained, as well as all competencies from Level 3. (103.86)

	
	
	
	
	
	
	
	

	
	Knowledge - 230.80 Points
	

	
	
	
	
	
	
	
	

	
	Education/Experience
	Experience Points
	
	
	Computer Expertise
	Expertise Points
	

	
	1
	6.35
	
	
	1
	5.19
	

	
	2
	30.47
	
	
	2
	38.08
	

	
	3
	54.59
	
	
	3
	70.97
	

	
	4
	78.71
	
	
	4
	103.86
	

	
	5
	102.82
	
	
	
	
	

	
	6
	126.94
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Computer Expertise
	

	
	Education/ Experience
	
	1
	2
	3
	4
	

	
	
	1
	11.54
	44.43
	77.32
	110.21
	

	
	
	2
	35.66
	68.55
	101.44
	134.33
	

	
	
	3
	59.78
	92.67
	125.56
	158.45
	

	
	
	4
	83.90
	116.79
	149.68
	182.57
	

	
	
	5
	108.01
	140.9
	173.79
	206.68
	

	
	
	6
	132.13
	165.02
	197.91
	230.80
	

	
	
	
	
	
	
	
	

JOB EVALUATION FORM FOR TECHICAL JOBS

FASTCAT

[image: image21.wmf]
SEE TECHNICAL JOB EVALUATION FORM
JOB EVALUATION FORM FOR ADMINISTRATIVE JOBS

FASTCAT

[image: image22.wmf]
SEE ADMINISTRATIVE JOB EVALUATION FORM
JOB RATINGS FOR TECHNICAL JOBS
FASTCAT

[image: image23.wmf]
SEE TECHNICAL JOB RATINGS

JOB RATINGS FOR ADMINISTRATIVE JOBS

FASTCAT

[image: image24.wmf]
SEE ADMINISTRATIVE JOB RATINGS

SUMMARY OF RATINGS TECHNICAL JOBS

FASTCAT

[image: image25.wmf]
SUMMARY OF JOB RATINGS FOR TECHNICAL JOBS
	Job Title
	General Knowledge

	Product Development/

Innovation

	Communication
	Decision Making
	Technical Aptitude
	Testing and Analysis
	Total Points

	Senior Fellow

	500
	440
	360
	271.5
	200
	140
	1911.5

	Project Manager

	398.5
	308
	246
	271.5
	150
	140
	1514.0

	Software User Interface Architect

	338
	440
	189
	211.5
	150
	140
	1468.5

	Software Interface Designer

	344.5
	440
	75
	129
	100
	200
	1288.5

	Software Development Engineer

	243
	308
	75
	211.5
	100
	140
	1077.5

	Senior Technician

	236.5
	176
	75
	183
	150
	200
	1020.5

	Usability Engineer

	195.5
	176
	132
	100.5
	50
	70
	724

	Technical Analyst B

	189
	44
	75
	100.5
	50
	200
	658.5

	Technical Analyst A

	189
	44
	75
	43.5
	50
	200
	601.5

	Technician

	87.5
	44
	18
	43.5
	50
	70
	313

SUMMARY OF RATINGS ADMINISTRATIVE JOBS

FASTCAT

[image: image26.wmf]
SUMMARY OF JOB RATINGS FOR ADMINISTRATIVE JOBS
	Job Title
	Communication

	Records and Reports
	Supervisory Requirements
	Teamwork
	Job Complexity
	Knowledge
	Total Points

	Visionary Champion

	512.80
	225.61
	307.60
	282.00
	256.40
	132.13
	1716.54

	Business Account Leader

	512.80
	225.61
	215.32
	282.00
	232.04
	149.68
	1617.45

	Technical Marketing Consultant

	512.80

	317.91
	30.76
	282.00
	232.04
	182.57
	1558.08

	Field Marketing Representative

	512.80
	410.20
	0.00
	103.40
	183.32
	116.79
	1326.51

	Business Solutions Consultant

	350.40
	225.61
	0.00
	103.40
	158.96
	149.68
	988.05

	Marketing Support

	269.21
	225.61
	0.00
	192.70
	85.90
	149.68
	923.10

	Office Leader

	269.22
	225.61
	30.76
	192.70
	110.25
	35.66
	864.20

	Executive Staff Assistant

	188.02
	133.32
	30.76
	103.40
	61.54
	68.55
	585.59

	Administrative Assistant I

	188.02

	41.02
	0.00
	103.40
	85.90
	68.55
	486.89

	Data Processor

	188.02
	41.02
	0.00

	103.40
	61.53
	68.55
	462.52

	Administrative Assistant II

	188.02
	41.02
	0.00
	103.40
	37.18
	68.55
	438.17

	Office Aide

	25.64
	41.02
	0.00
	14.10
	12.82
	11.54
	105.12

TECHNICAL INTERNAL JOB STRUCTURE

FASTCAT

[image: image27.wmf]
INTERNAL JOB STRUCTURE FOR TECHINCAL JOBS
	Ranking
	Job Title

	Points

	1

2

3

4

5

6

7

8

9

10

	Senior Fellow

Project Manager

Software User Interface Architect

Software Interface Designer

Software Development Engineer

Senior Technician

Usability Engineer

Technical Analyst B

Technical Analyst A

Technician

	1911.5

1514.0

1468.5

1288.5

1077.5

1020.5

724

658.5

601.5

313

ADMINISTRATIVE INTERNAL JOB STRUCTURE

FASTCAT

[image: image28.wmf]
INTERNAL JOB STRUCTURE FOR ADMINISTRATIVE JOBS
	Ranking
	Job Title

	Points

	1

2

3

4

5

6

7

8

9

10

11

12
	Visionary Champion

Business Account Leader

Technical Marketing Consultant

Field Marketing Representative

Business Solutions Consultant

Marketing Support

Office Leader

Executive Staff Assistant

Administrative Assistant I

Data Processor

Administrative Assistant II

Office Aide

	1716.54

1617.45

1558.08

1326.51

988.05

923.10

864.20

589.95

486.89

462.52

438.17

105.12

DECISION ON PLACEMENT OF MASSAGE THERAPIST AND VISUAL DESIGNER POSITIONS

FASTCAT

[image: image29.wmf]
JOB PLACEMENT FOR MASSAGE THERAPIST AND VISUAL DESIGN
The compensation committee for FastCat has established a job hierarchy that rewards the behaviors and duties of each position accurately. Two positions however, require special consideration as to their placement within FastCat’s technical and administrative job families. The positions are Massage Therapist and Visual Designer. These positions were evaluated on whether or not it would be in the best interest of the organization to keep the positions in-house or to outsource them. Upon review of the job descriptions, the committee has decided that it would be imperfect to categorize either of these positions into either job family and it has been determined that they will not reposition either of these jobs at this time.

Each position contributes to the mission of FastCat in indirect ways and has their own value system. The Visual Designer position requires some technical and computer expertise however it should not be considered a technical job as it cooperates with marketing and sales regularly as well. This position will be kept in-house. This year, the position will be given cost of living adjustments, while the committee obtains market research to redesign the pay structure for the next compensation evaluation. The Massage Therapist does not adequately fit into either job family as well, yet adds value through comfort and relaxation of the employees and the work environment. The possibility of outsourcing was discussed however it was ultimately decided to keep this position in-house as well. They will receive cost of living adjustments, while market research is conducted for the next pay evaluation. Research for both positions will be conducted in the industry and in the geographic region, and be discussed and re-evaluated by the committee to determine the pay structure in the beginning of the next evaluation.

