REQUEST FOR CLASSIFICATION ACTION
TO BE COMPLETED BY DEPARTMENT OR AGENCY

1. Type of Action:

[image: image1]
Classification of new position
 
 Classification review

2. Particulars of Position:

(a) Department or Agency ___

(b) Division and/or Unit ___

(c) Location of Division and/or Unit_____________________________________

(d) Subhead of Charge __

3. Complete the following for classification review only:

(a) Position Classification Title ___

(b) Position Code Number ___

(c) Name of Incumbent ___

4. For new positions attach a list of duties and responsibilities for that position on a Position Description Form.

5. For classification reviews list the change or a revised description for that position on a Position Description Form, and list here under how the position has changed or whatever reason why it is felt the present classification is not considered to be correct.

Date

Department Head
A

