

[bookmark: _GoBack]JOB ANALYSIS QUESTIONNAIRE

INSTRUCTIONS:

JOB HOLDER (MANAGER TO COMPLETE WHEN THERE IS NO JOB HOLDER)
Please fill in this form by typing your answers directly into the boxes which are labeled for the job holder to complete (green typing). Just type and let the form expand as you go.

If you do not understand the question fully, just tell us what you do. That is, give examples that tell the person reading this, what actually happens at your work. For example, there is a question in section 5 that asks “What types of problems require you to use ingenuity and initiative?” If you do not fully understand what is being asked for you might simply type something like:

I am not sure what this means. The problems I fix at work are normally things like customers wanting to know where to get answers to their problems. I try to find out who is best to send them to and I look in the staff directory and on the intranet to find people who might be able to help them.

An answer like that is very helpful to the consultant or the internal Job Evaluation Committee that is evaluating your job.

Please try to answer all the questions. Then save this form with a new name (your name is probably best) and send it on to your manager/supervisor.

MANAGER
· Please comment in the boxes marked for your comments (blue typing). Simply “I agree” is not enough. We need your full comment to flesh out the actual reality of the jobs content.

· If you disagree with something the job holder has said, please talk to them about and when you have the correct information put it in and note that agreement has been reached on it.

· Please ensure that the job is neither being “talked up” nor “underplayed”. What we want is an outcome that is fair and equitable, that requires the full truth about the job to be told.

· Please ensure that the questionnaire matched the requirements on the job description.

· Then save this form with its new name (the one that the job holder gave it) and send it on to the person who is collating these.

THANK YOU BOTH FOR YOUR ASSISTANCE.

	GENERAL: Information about the job and where it fits within the organisation

JOB HOLDER TO COMPLETE:
	Department and Division:
	

	Your job title:
	

	Your name:
	

	What is the purpose of your job? What is it there to achieve?
How does it fit into the strategic direction of the department/school/division?
	

	Job holder’s comments:
	

	Manager’s comments:
	

	Total number of jobs under your supervision/control (full time equivalents)
[Do not answer this if you do not supervise staff]:
	

	Manager’s comments:
	

Please submit an organisational chart of your area with this form

	SECTION ONE: Educational requirements

What is the minimum level of formal education required for a new, external appointment to this job in order that they may (eventually) achieve the fully effective and fully competent level of performance in the role? [This is not necessarily the job holder’s own level, which may be higher or lower]. Tell us what the absolute minimum education is necessary to do this job. If something else is also desirable, please say so.

	Job holder’s comments:
	

	Manager’s comments:
	

	SECTION TWO: Experience requirements

What is the minimum experience required for a new, external appointment to this job in order that they may (eventually) achieve the fully effective and fully competent level of performance in the role? Express this in terms of the nature of the experience and number of years of relevant and appropriate experience after gaining the necessary education or qualifications?

	Job holder’s comments:
	

	Manager’s comments:
	

	SECTION THREE: COMPLEXITY OF THE JOB

	Job holder’s comments:
Tell us what you actually do at work and how you do it
List the main things that are undertaken.
[Just use as many boxes as needed, you do not have to fill them all]
	How well defined are the instructions for this task? Where are the definitions and instructions kept or documented? How well specified are the outcomes required?

	
	

	
	

	
	

	
	

	
	

	
	

	Manager’s comments:
	

	SECTION FOUR: Scope of the job

· How much supervision does the role get?
· How often does the person you report to check to see what is going on and how you are doing things?
· What documentation exists that determines what you will do and how you will do it?
· How much of your role involves supervising others, and to what extend do you supervise others?

	Job holder’s comments:
	

	Manager’s comments:
	

	SECTION FIVE: Problem Solving

· What type and complexity of problems are you are required to solve without reference to your supervisor?
· What levels of analysis, research and investigation must you carry out and how much judgement must you exercise in order to solve problems?
· What types of problems require you to use ingenuity and initiative?
· Please state two or three recent examples which are typical of the problems you solve.

	Job holder’s comments:
	

	Manager’s comments:
	

	SECTION SIX: Freedom to act

· Please describe briefly those matters which you must refer to your superior for approval before you take action.
· What type of guidance is available to you under normal circumstances?
· What guidelines, instructions, policies and procedures must you follow?
· What constraints are imposed on your job?

	Job holder’s comments:
	

	Manager’s comments:
	

	SECTION SEVEN: Impact of decision making

1. Do you just manage your own time without managing anyone else’s?
2. Do you supervise other staff members’ time at work?
3. Do you manage resources such as significant staff, money, plant or equipment?

After telling us which one of these situations best describes your work situation, please write some recent examples of the sorts of decisions that you regularly make at work;
· What was it that caused you to make a decision?
· What was your decision?
· Why?
· What was the outcome?

	Job holder’s comments:

	My job fits into the sentence above numbered
Examples of my decisions at work are

	Manager’s comments:
	

ONLY if you are in a position which recommends courses of action for senior management decision making, please give examples of the types of recommendations you make and the direct impact of these on the organisation [otherwise just leave this section blank.]

	Job holder’s comments:
	

	Manager’s comments:
	

	SECTION EIGHT: Interpersonal skills

Who do you have contact with both inside and outside the organisation, why, and the frequency.

[bookmark: OLE_LINK4][bookmark: OLE_LINK3]Job holder’s comments: [only use as many boxes as you need, you do not need to complete them all]
	WHO (other than your staff and manager)
	WHY (What is the meaningful result for the organisation from this contact?)
	FREQUENCY (e.g. monthly, weekly, daily)

	(a) Internally

	
	
	

	
	
	

	
	
	

	
	
	

	(b) Externally

	
	
	

	
	
	

	
	
	

	
	
	

	Manager’s comments:
	

	SECTION NINE: Authorities

(a) People Management Authority
Job holder’s comments:
	Do you address and manage staff performance issues?
	

	Do you contribute to the write up of PDRs?
	

	Are you involved with staff recruitment?
	

	Do you allocate tasks to staff?
	

	Are you involved in the training of staff?
	

	Are you able to dismiss staff within established procedures
	

	Are you able to dismiss your direct reports without consultation with your Manager/HR?
	

	Are you able to approve overtime or time off in lieu?
	

	Manager’s comments:
	

 (b) Financial Authority
Job holder’s comments:
	Budgets:

	Do you control a budget? [if yes then answer next 3 questions]
	

	What is the size of your budget?
	

	Total Revenue controlled last year was
	

	Total Costs controlled are
	

	Discretionary Spending: (if you do not have authority for discretionary spending please leave blank)

	Do you have authority to approve or commit to expenditure?
	

	Authorises minor expenditure per item up to
	

	Approves routine expenditure within budgetary limits of up to
	

	Approves budgeted capital expenditure of up to
	

	Approves unbudgeted capital expenditure of up to
	

	Manager’s comments:
	

(c) Contractual Authority
Job holder’s comments:
	Are you able to commit the organisation to long-term contracts (one year or more), or sign long term sales/orders/supply agreements on behalf of the organisation?
	

	If yes, up to what maximum per value per contract?
	

	What type of contracts/agreements?
	

	Are you able to sign letters on behalf of the organisation in your own name?
	

	Manager’s comments:
	

	SECTION TEN: Other comments

Are there any other matters that will help to define the function and demands of the job that are not covered in the questionnaire so far?

	Job holder’s comments:
	

	Manager’s comments:
	

Page 9 of 9

