MASSDOT

Frequently Asked Questions for the Classification Study
Version 2 – July 27, 2012

1. Why is MassDOT doing a classification study?

MassDOT and its unions want to ensure that employees are properly classified in appropriate job titles and that employees who perform similar duties are classified in the same or similar titles.
Key components of the study include:
· Identifying employees performing the same or similar work who are not similarly classified

· Recommending the best way to correct any misclassifications that are found
· Identifying any outdated or incorrect classifications and proposing new or corrected classifications
2. Who is conducting and overseeing the study?

There are three (3) joint labor-management committees overseeing this study. Each committee has equal representation of the unions and management.

The first committee includes representatives from Bargaining Units B and C (Service & Maintenance and Building Trades & Crafts) and management. The unions in this committee are Alliance (AFSCME/SEIU), Teamsters Local 127, IBEW Local 123, and USW.

The second committee includes representatives from Bargaining Unit D (Professional Administrative) and management. The unions in this committee are NAGE, Teamsters Local 127, and USW.

The third committee includes representatives from Bargaining Unit E (Engineering & Science) and management. The unions in this committee are MOSES and USW.

MassDOT has hired an outside consulting firm - The Segal Company - to conduct the analysis. Segal was selected in a competitive RFP process. Segal is a leading independent human resources consulting firm that specializes in public sector compensation and classification analyses.

3. What is the timeline for the project?

We expect the project to be completed by the end of December 2012. In August, employees will be providing information about their jobs through completing a Job Analysis Questionnaire (JAQ). Segal will conduct the analysis in September and October. The committees will meet in early November to review preliminary recommendations, and then final recommendations to be developed in December.

4. Which jobs are covered by the study?
All positions in the following bargaining units are included in the study:

· Bargaining Unit B (Service & Maintenance)
· Bargaining Unit C (Building Trades & Crafts)

· Bargaining Unit D (Professional Administrative)

· Bargaining Unit E (Engineering & Science)

Positions in Bargaining Unit A (Administrative and Clerical) and Bargaining Unit F (Toll Collectors and Couriers) will NOT be part of this analysis.
5. Which unions are included in the study?
The following unions are included in this study:

· Alliance (AFSCME/SEIU)
· International Brotherhood of Electrical Workers (IBEW)

· Massachusetts Organization of State Engineers and Scientists (MOSES)

· National Association of Government Employees (NAGE)

· Teamsters Local 127 and Local 25

· United Steelworkers (USW)
6. How can I be involved?

The most direct way you can be involved is to complete the Job Analysis Questionnaire (JAQ). This questionnaire asks you to provide information about what you do on the job, as well as what kinds of education, experience, licensing and other skills are needed to perform the work that you do.

This is the primary source of information that the consultant will use to determine whether employees are appropriately classified.

The consultant will be conducting presentations to employees in each District, the State Transportation Building and RMV Headquarters to provide information about the study, to answer your questions about the study, and to discuss the questions in the Job Analysis Questionnaire (JAQ).

7. What is the Job Analysis Questionnaire (JAQ)?

The Job Analysis Questionnaire (JAQ) is a document that asks you about what you do on the job and what kind of background and skills you think are needed to perform the work. The document asks you to provide the following information:

· Your name, current title, department, work location, and similar information

· A description of your major duties and responsibilities

· Whether you have any responsibilities for supervising or leading the work of other MassDOT employees

· The kinds of communication and interactions you have with other people, both internally at MassDOT and outside the agency

· Whether and how you use a computer or information technology on your job, and the type of computer systems or applications you use

· The level of education, experience, certifications, and licenses that you think should be required for anyone doing the work that you do

· The types of physical activities that are required for your job

· The work environments you are exposed to on the job

· The key differences between your job and other similar positions

While the Job Analysis Questionnaire (JAQ) asks for the kind of information that can be found on a job description or class specification, we want to know what you think the job involves.

When completing the questionnaire, please do not simply copy your job description. Many of the State’s job descriptions are out of date and may not reflect the work that you currently perform. We want to know what you are actually doing on the job today.

The Job Analysis Questionnaire (JAQ) can be completed on the computer as a Word document or you can handwrite on a paper copy, whichever you choose.

The deadline for sending the completed questionnaire to your supervisor is Friday August 17. Your supervisor must then complete their sections of the questionnaire and send it to Joan Makie, Human Resources, STB, 10 Park Plaza, Suite 3170, Boston, MA 02116,. Completed questionnaires may also be faxed to 617-973-8895 or emailed to joan.makie@state.ma.us by Friday August 31.

8. I do the same work as others in my section. Can we fill out a Job Analysis Questionnaire (JAQ) together?

If you do the same work as other employees and if you have the same supervisor, you can complete one JAQ for all of you, but please write the names of all employees on the first page of the document.

9. I recently completed a Form 30. Can I submit that document instead of a Job Analysis Questionnaire (JAQ)?

No, please do not submit a Form 30 instead of a JAQ. The Job Analysis Questionnaire (JAQ) asks somewhat different questions than the State’s Position Description Form 30.

10. How can I get a copy of the Job Analysis Questionnaire (JAQ)?
You can get a copy of the Job Analysis Questionnaire from any of the following :

· Your supervisor

· The human resources representative in your location

· Your union representative

· Contacting central HR by calling 617-973-7700 or emailing

· On TransNET, http://teamsters127.org/ ,http://moses-ma.org/ or http://www.nage.org/state/local368.shtml
You can complete the Job Analysis Questionnaire (JAQ) on the computer as a Word document or you can handwrite on a paper copy, whichever you choose.

The deadline for sending your completed JAQ to your supervisor is Friday August 17, 2012.

11. When and where are the employee presentations?

The schedule for employee presentations is shown below. Attendance at the presentations is not mandatory, but the information provided at these sessions may help you as you complete your Job Analysis Questionnaire.

	Date
	Location
	Time

	Monday July 30
	State Transportation Building

10 Park Plaza, 2nd Floor 1,2, & 3

Boston
	10am to noon

	 Monday July 30
	District 6 Highway Office

185 Kneeland St.

Boston
	3:30 to 5:30pm

	Tuesday July 31
	District 2 Highway Office

811 North King St.

Northampton
	9:30 to 11:30am

	Tuesday July 31
	District 3 Highway Office

403 Belmont St.

Worcester
	9:30 to 11:30am

	Tuesday July 31
	District 1 Highway Office

270 Main St.

Lenox
	1:00 to 3:00pm

	Tuesday July 31
	District 4 Highway Office

519 Appleton St.

Arlington
	1:00 to 3:00pm

	Wednesday Aug 1
	RMV Headquarters

25 Newport Ave

Quincy
	9:30 to 11:30am

	Wednesday Aug 1
	District 5 Highway Office

1000 County Rd.

Taunton
	1:00 to 3:00pm

	Thursday Aug 2
	District 6 Highway Office

185 Kneeland St.

Boston
	1:00am to 3:00am

12. I missed the presentation in my district. How can I get the information I need?

You can watch a video of the employee presentation by going to the following websites TransNET, http://teamsters 127.org/, http://moses-ma.org/ or http://www.nage.org/state/local368.shtml. You can also talk to other employees who attended one of the presentations.

Remember - Attendance at the presentations is voluntary. It is not necessary for you to attend one of the presentations in order for you to complete the Job Analysis Questionnaire (JAQ).

13. Should I use my job description or class specification to complete the Job Analysis Questionnaire (JAQ)?
While the Job Analysis Questionnaire (JAQ) asks for the kind of information that can be found on a job description or class specification, we want to know what you think the job involves.

When completing the questionnaire, please do not simply copy your job description. Many of the State’s job descriptions are out of date and may not reflect the work that you currently perform. We want to know what you are actually doing on the job today.

The deadline for sending the completed questionnaire to your supervisor is Friday August 17. Your supervisor must then complete their sections of the questionnaire and send it to Joan Makie, Human Resources, STB, 10 Park Plaza, Suite 3170, Boston, MA 02116,. Completed questionnaires may also be faxed to 617-973-8895 or emailed to joan.makie@state.ma.us by Friday August 31.

14. What is my supervisor’s role in reviewing the Job Analysis Questionnaire (JAQ)?

We are asking supervisors to review and make comments on the Job Analysis Questionnaire. They are asked not to change anything that the employee has written. Supervisors must complete their review and send the questionnaires to to Joan Makie, Human Resources, STB, 10 Park Plaza, Suite 3170, Boston, MA 02116,. Completed questionnaires may also be faxed to 617-973-8895 or emailed to joan.makie@state.ma.us by Friday August 31.
15. Why does my supervisor have to review my Job Analysis Questionnaire (JAQ)?

Supervisors often have a broader perspective on positions and are familiar with the full range of responsibilities and skills needed to do the work, especially in comparison with other jobs and positions in the department. It is important that the consultant have the perspective of both the job holder and the supervisor to fully understand how the job fits in with others in MassDOT.
16. Can I see the comments that my supervisor has written on my Job Analysis Questionnaire (JAQ)?
Yes. We want this to be an open and transparent process. We encourage supervisors to share their comments with employees. You can ask your supervisor to share his or her comments with you.
17. I have a specific question about how to complete the Job Analysis Questionnaire (JAQ). Who do I contact?

If you have a specific question about the JAQ, you can ask your supervisor or union representative to help or you may email joan.makie@state.ma.us .

18. What happens if I do not fill out a Job Analysis Questionnaire (JAQ)?

If you do not complete a Job Analysis Questionnaire (JAQ) the consultants will not have any information about what you do in your job; therefore, your position would not be included in the classification review.

19. I am in the same title as other employees who duties and work environment are vastly different from mine. Will this be taken into consideration?

The JAQ has areas where employees explain what their duties are as well as their work environment, each JAQ will be reviewed and if necessary a recommendation may be made to reclassify an employee.
20. What happens if my position is found to be misclassified?
Employees whose positions are reclassified to a title in a lower grade will remain in the higher title and continue to receive applicable step increases.
Employees whose positions are reclassified to a higher or different title will be updated accordingly. Per the Master Labor Integration Agreement, if appropriations are necessary to fund cost items that may result in accordance with c.150E, section 7, MassDOT will make and support requests for any required additional funding.
21. What happens if the request to fund the cost items is rejected?
If the request to fund the cost item is rejected then, the cost items shall be returned to the parties for further bargaining.
22. If my position is reclassified to a higher title, what will be the effective date.

If the expert and or committee determines that a position should be reclassified to a higher title, the effective date of any reclassification of that position shall be sixty (60) days from the expert’s or committee’s determination.
23. What if I do not agree with the results of the Classification Study?

Per the MLIA, any employee who believes that he/she is not classified appropriately or an employee who believes that he/she is not classified consistently with other unit employees who perform the sameor similar work may file a classification appeal. Employees seeking reclassification through c.30 shall not be eligible to appeal under the provisions of the MLIA.
24. I am a former Mass. Turnpike Authority employee, how is this classification related to the previous study?

Employees of the former Mass. Turnpike Authority were initially classified into state job titles based upon their duties and responsibilities while employed at the former Mass. Turnpike. This study is based upon your current duties.
25. Who can answer my questions about the study?

If you have questions about the study, you can ask your supervisor, the human resources representative in your location, or your union representative.

26. Where can I get more information about the study

Information about the study will be posted to TransNET, http://teamsters127.org/ ,http://moses-ma.org/ or http://www.nage.org/state/local368.shtml. You can also talk to your supervisor, the human resources representative in your location, or your union representative.

27. What is happening with pending classification appeals?

Employees who have filed reclassification appeals through c.30 shall not be eligible to appeal under the provisions of the MLIA. Pending appeals will be reviewed.
28. Is completing the Job Analysis Questionnaire (JAQ) mandatory?

MassDOT and the unions agreed in the MLIA to conduct this study for all employees in Units B, C,D & E. It is expected that all employees will complete a JAQ by the deadline.
29. What will happen to my JAQ once the study is completed?

Once the study is completed, Segal will return all JAQs to MassDOT.
30. If I am in an acting position, how should I complete the Job Analysis Questionnaire (JAQ)?

If you are working temporarily in an acting position, complete one JAQ for the acting role and one JAQ for your regular job.
7658585v2/13781.001
7

