GUIDING PRINCIPLES FOR WRITING POSITION DESCRIPTIONS
[bookmark: questions]Position descriptions are helpful to job applicants, employees, supervisors and to Human Resources staff at every stage in the employment relationship. They provide information about the knowledge, training, education and skills needed for each job. They prevent misunderstanding by informing employees what they need to know to successfully perform their jobs and the purpose of the job in fulfilling the mission of the agency.

THE TOP TWO MISTAKES MADE IN WRITING POSITION DESCRIPTIONS HAVE LONG-TERM ADVERSE EFFECTS:

1. The description is based on the knowledge, skills and abilities of an individual, not the actual work of the position. This practice results in misallocations, allocation appeals and grievances, staff morale issues and often adversely affects employees in a layoff situation or when there is an organizational change.

We hire incredibly talented and competent employees. They all bring their own unique sets of knowledge and skills to their work and value to the organization. However, our compensation philosophy is to compensate based on the work of the position, not the individual’s worth.

2. The description is ‘overbuilt’. This is generally done in an attempt to allocate a position to a higher level. Often the description is so overbuilt that it calls into question the work of peers, leads and/or supervisors. This practice results in misallocations, allocation appeals and grievances, staff morale issues and often adversely affects employees in a layoff situation or when there is an organizational change.

Supervisors and managers are accountable for managing state resources effectively and are expected to follow the standards that have been established.

For concerns about how to describe work so that the relevance and impact are communicated, work with your Human Resources staff. They can consult on what work should be identified and how to effectively describe the work for hiring, allocation and performance management purposes.
HOW TO DESCRIBE THE WORK OF A POSITION
· Describe the actual work performed, not the capabilities of an individual.
· Position descriptions should be written in a concise, uniform and complete fashion to enable reviewing personnel to understand clearly the duties and responsibilities.
· Position descriptions should be plain talked using straightforward, everyday English. Common terms should be used. Acronyms should be defined at any time when used.

POSITION DESCRIPTIONS SHOULD ANSWER CERTAIN QUESTIONS

· Why does the position exist?
· Where does it fit within the division/unit assigned?
· What work is assigned to the position?
· How is the work accomplished? (methods, procedures, etc.)
· What are the primary duties?
· What specific materials, equipment or machines are used in carrying out the job?
· What types of problems are encountered on the job and what is needed to resolve them?
· Does the position work with other positions or alone? What type of involvement occurs with other positions?
· What type of supervision is received? Who reviews a completed project for accuracy? How frequent is work reviewed?
· Does the position supervise other positions?
· What type of supervision is given to other positions?
· Is the job responsible for financial dimensions and how much?
· What is the impact of the person not performing their job?
· [bookmark: describe]What are the minimum qualifications a person must have to be able to do the job (education, training, and/or experience)?
IDENTIFY THE ESSENTIAL FUNCTIONS OF THE POSITION
· Essential functions are the fundamental, crucial job duties performed in a position. They do not include marginal functions, which are extra or incidental duties.
· Essential functions must be identified for each position, not job class, and they must be based on the work performed, rather than the capabilities of an individual.
· It is also critical to separate the function, which creates a desired outcome, from the method, which is a way of performing a function. An essential function is a completed task, not how that task is completed.
· Use the following criteria to determine if a function is essential:
· The position exists to perform the function.
· There are a limited number of employees among whom performance of the function may be distributed.
· The function is highly specialized so that the incumbent is hired for his or her expertise or ability to perform the function.
· If the incumbent has a temporary or permanent disability, would these duties be such that the incumbent must be able to perform them with or without reasonable accommodation? The essential functions are used in the accommodation process.

[bookmark: wording]WORDING OF THE POSITION DESCRIPTION
The position's immediate supervisor should develop the position description and share with the employee so the expectations of the job functions are clear. The supervisor and management have the right and responsibility to authorize the content of a position description (assign duties and responsibilities).

Do:
· Use short, direct verbs in the present tense.
· Describe specifically and in sufficient detail:
· What work is completed?
· What methods are used?
· What systems/applications are used?
· Responsibility for the results.
· Consequence of actions or errors.
· Instructions or guidelines provided.
· Supervision exercised and received.
· Relationship of position with others within the organization.
· Any other pertinent facts.
· Assign approximate percent of time spent in each outlined responsibility.
· Provide sufficient information on the position description to clearly distinguish the level of work.

Don't:
· Copy verbiage from class specifications.
· Use ambiguous terms, such as "handle," "research," etc., without an explanation as to what this involves.
· Lump several responsibilities together and assign large percentages of time.
· Use abbreviations or technical terms without an explanation.
· [bookmark: verbs]Describe personal characteristics. (Example: "Deals with the public and must have a pleasing personality at all times.")
[bookmark: ambiguous]
OFM/State HR		 Revised: September 2014
4
Ambiguous terms
Avoid using ambiguous terms such as "assist," "advise," "handle," "inspect," and "research." If it is essential that such terms be used, the degree of assistance, advice, handling, inspecting, or researching should be stated.

COMMONLY USED ACTION VERBS

· Administer - Manage or direct the execution of affairs.
· Adopt - Take up and practice as one's own.
· Advise - Recommends a course of action; offer an informed opinion based on specialized knowledge.
· Analyze - Separate into elements and critically examine.
· Anticipate - Foresee and deal with in advance.
· Appraise - Give an expert judgment of worth or merit.
· Approve - Accept as satisfactory; exercise final authority with regard to commitment of resources.
· Arrange - Prepare for an event; put into proper order.
· Assemble - Collect or gather in a predetermined order from various sources.
· Assign - Specify or designate tasks or duties to be performed by others.
· Assure - Give confidence; make certain of.
· Authorize - Approve; empower through vested authority.
· Calculate - Make a mathematical computation.
· Collaborate - Work jointly with; cooperate with others.
· Collect - Gather.
· Compile - Put together information, collect from other documents.
· Conduct - Carry on; direct the execution of.
· Confer - Consult with others to compare views.
· Consolidate - Bring together.
· Consult - Seek the advice of others.
· Control - Measure, interpret and evaluate actions for conformance with plans or desired results.
· Correspond - Communicate with.
· Delegate - Commission another to perform tasks or duties that may carry specific degrees of accountability.
· Design - Conceive, create and execute according to plan.
· Determine - Resolve; fix conclusively or authoritatively.
· Develop - Disclose, discover, perfect or unfold a plan or idea.
· Direct - Guide work operations through the establishment of objectives, policies, regulations, practices, methods and standards.
· Draft - Prepare papers or documents in preliminary form.
· Endorse - Support or recommend.
· Establish - Bring into existence.
· Estimate - Forecast future requirements.
· Evaluate - Determine or fix the value of.
· Execute - Put into effect or carry out.
· Expedite - Accelerate the process or progress of.
· Formulate - Develop or devise.
· Furnish - Provide with what is needed; supply.
· Implement - Carry out; execute a plan or program.
· Improve - Make something better.
· Initiate - Start or introduce.
· Inspect - Critically examine for suitability.
· Interpret - Explain something to others.
· Investigate - Study through close examination and systematic inquiry.
· Issue - Put forth or to distribute officially.
· Lead – An employee who performs the same or similar duties as other employees in his/her work group and has the designated responsibility to regularly assign, instruct, and check the work of those employees on an ongoing basis.
· Maintain - Keep in an existing state.
· Monitor - Watch, observe, or check for a specific purpose.
· Negotiate - Confer with others in order to reach an agreement.
· Operate - Perform an activity or series of activities.
· Participate - To take part in.
· Perform - Fulfill or carry out.
· Process - Handle in accordance with prescribed procedures.
· Provide - Supply what is need; furnish.
· Recommend - Advise or counsel a course of action; offer or suggest for adoption.
· Represent - Act in the place of or for.
· Report - Give an account of; furnish information or data.
· Research - Inquire into a specific matter from several sources.
· Review - Examine or reexamine.
· Revise - Rework in order to correct or improve.
· Schedule - Plan a timetable.
· Sign - Formally approve a document.
· Specify - State precisely in detail or name explicitly.
· Submit - Yield or present for the discretion or judgment of others.
· Supervise - Communicates with, trains and evaluates employees, plans and directs their work; and has the authority to hire, transfer, suspend, layoff, recall, promote, discharge, assign, reward or discipline subordinate employees or effectively recommends such actions.
· Transcribe - Transfers data from one form of record to another or from one method of preparation to another without changing the nature of the data.
· [bookmark: _GoBack]Verify - Confirm or establish authenticity; substantiate.

