

EXEMPT INDIVIDUAL CONTRIBUTOR CAREER LEVEL GUIDE (EIC)

Guiding Principle: Positions must meet all criteria of a level to be slotted in that level

EXEMPT ROLES (managing less than 3 individuals)				
	EIC 1	EIC 2	EIC 3	
KNOWLEDGE	 Knowledge of professional principles and skills. Knows and effectively uses fundamental concepts, practices, and procedures of particular area of specialization 	■ Comprehensive knowledge of principles, practices, and procedures of particular field of specialization including completion of moderately complex assignments. Solid knowledge of organization's technologies and practices	 Advanced knowledge of particular field of specialization including completion of complex assignments. Advanced knowledge of organization's technologies and practices Primary contribution is in applying knowledge (product, industry, professional, technical), rather than managing people. Greater than 70% of time is doing individual contributor work. 	
PROBLEM COMPLEXITY	 Performs tasks and functions for professional field of work Works in compliance with established procedures and/or protocols. Identifies and resolves readily identifiable, clearly-defined problems Demonstrates skill in data analysis techniques by resolving missing/incomplete information, inconsistencies/anomalie s in routine research/data 	 Performs full range of professional level work that typically requires processing and interpreting more complex, less clearly-defined issues. Identifies problems and possible solutions and takes appropriate action to resolve Demonstrates skill in data analysis techniques by resolving missing/incomplete information, inconsistencies/anomali es in more complex research/data 	 Performs advanced areas of work for the professional field Identifies key barriers/core problems and applies problem-solving skills in order to deal creatively with complex situations. Troubleshoots and resolves complex problems Makes decisions under conditions of uncertainty, sometimes with incomplete information, that produce effective end results 	

AUTONOMY AND Nature of work requires Nature of work requires Independently performs **RESPONSIBILITY** general supervision; independence; assignments with exercises judgment. May communicates issues instruction limited to be paired with a senior and progress results expected. team member effectively; receives Determines and develops approach to solutions. guidance on complex Work typically involves problems or issues Communicates issues and regular process checks or progress effectively. review of output by a Work review typically coworker and/or involves periodic review Receives technical guidance only on unusual or complex supervisor of output by supervisor and/or direct problems or issues "customers" of the Work reviews are limited to process final results. **ORGANIZATIONAL** Work leads to practical Works independently Responsible for an on larger, moderately advanced area of work in exposure to application **SCOPE AND** of theories/principles of complex the professional field **IMPACT** specialized area projects/assignments May be responsible for that have direct impact Work is typically on small, entire program, projects or on division, college, less complex projects/ functions of a crossdepartment and area assignments or providing functional team including support for larger results. planning, assigning, monitoring and reviewing projects/assignments May interact with that have department Executive Leadership, progress and accuracy of and area impact including officers and work, evaluating results, deans, to influence etc that impacts strategic decisions university, division or made for the given college results. discipline. May have responsibility for May have responsibility developing and managing for developing and operating managing operating plans/budgets/program plans/budgets/program goals and procedures goals and procedures Often interacts with Executive Leadership, including officers and deans, to influence strategic decisions. **INFLUENCING AND** May provide general May provide general Contributes to employees' guidance/direction to or guidance/direction or professional development, **PEOPLE** train junior level nontrain junior level nonbut may not have hiring or **LEADERSHIP** exempt personnel exempt and exempt firing authority personnel Regularly leads May lead programs/groups to programs/groups to accomplish objectives.

UNIVERSITY of NOTRE DAME Compensation Program

		accomplish objectives. Promotes teamwork. Promotes teamwork	
TYPICAL EDUCATIONAL PREPARATION	 Typically requires BS/BA in related discipline. Certification may be required in some areas 	 Typically requires BS/BA in related discipline. Certification is required in some areas Typically requires BS/BA related discipline. Certification is required some areas 	
	OR ■ MS/MA/MBA/JD	 OR MS/MA/MBA/JD. Certification is required in some areas OR MS/MA/MBA/JD. Certification required in some areas 	ı