CNT Information Systems and Software Engineers - Supplementary Questionnaire 

A. Please provide a brief description of your organization and its role at UCSB.

B. Please provide details of your organizational structure and how this position fits within it.

C. The questions below ask for more specifics about your matrix entries, as related to the position under reclassification review:

1. Organizational Responsibilities

a) What are the position's responsibilities for and participation in governance planning, prioritization, and decision-making?

b) How could the position's decisions affect or potentially impact your organization, external processes, or the campus?

c) Does this position have budgetary or supervisory responsibilities? Please provide more details?

2. Operational Responsibilities & Environment

a) Please describe the scope and complexity of the information systems integration within your business processes and operations and how it is related to this specific position's responsibilities?

b) What business/academic functions, customer/user groups, and organizations are served by the information systems this position has direct responsibility for?

c) What is the position's participation in technology, processes, and operations improvements?

3. Technical Responsibilities, Leadership & Complexity

a) Please provide information on the technology infrastructure and software environment that relates to this position (technologies, languages, tools, architectures).

b) List the software/systems lifecycle processes and policies with which this position must comply. Include a description of the level of responsibility that this person will have in relationship to the processes and policies. 
c) What are the position's responsibilities as related to information system implementation, design, project and technical leadership?

d) Please list and describe key projects and information systems / applications as related to this position and its role and participation, especially as related to development, coordination, and leadership.

DfS: HR/GROUPS/COMPENSATION/CNT Info/Supp Questionnaire for IS Software Engineers - rev 8/11/11
