JOB ANALYSIS QUESTIONAIRE

The intention of this analysis is to get an accurate description of the tasks involved within a specific job and the qualities and skills necessary for the job holder. This in turn will enable an accurate job description and person specification to be developed for the job.

I request that your answers to the questions reflect your own views and are not influenced by any previous job description or perceived expectations of the company.

NAME:………………………………………………….. (person completing the questionnaire)

POSITION:……………………………………………..

DATE:…………………………………………………..

1. What title would best describe the position being analysed?

	

	

	

2. What do you think is the main purpose of this position?

What is this position set up to achieve? Please do not use more than 25 words
	

	

	

	

	

	

	

	

	

	

	

	

3. What are the key tasks within this position?

**Key tasks are the tasks which contribute significantly to the achievement of the main purpose, not necessarily the tasks that take the longest to complete.
 For each key task what do you believe the expected result to be?

**Expected results should be SMART
Specific-Statements should be as detailed as possible rather than broad statements

Measurable-Statements should be capable of being measured in someway

Attainable-Targets should be sufficiently stretching but not so stretching so that the employee won’t try to achieve them

Relevant-Reaching targets or not should be dependent on the individual Not on any other individual

Time constrained-The target should include a date by which it is expected to be achieved

For example:
Key Task:

Preparation and posting of Debtors statements

Expected Result:
All Debtors Statements to be completed accurately and posted on the second working day of the month

	Key Task
	Expected Result

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

4. Who does the position report to?

Please include the name and title of this person.(Please ensure there is only one person/position identified)

	

	

	

	

5. What positions report to this job holder, if any?

Please give titles of these jobs.

	

	

	

	

6. Who else in the organisation does the job holder work closely with in order to fulfil the main purpose identified above?

	

	

	

	

	

	

	

	

	

	

	

	

7. Who does the job holder work closely with outside the organisation in order to fulfil the main purpose identified above?

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

8. Please identify the level of authority that the jobholder has in the following areas
	a) Operational Planning

	

	

	

	

	

	

	

	

	

	b) Financial Management

	

	

	

	

	

	

	

	

	e) Managing people

	

	

	

	

	

	

	

	

	

Person Specification
When answering all of the following questions please bear in mind that the statements will be used to choose between people at selection. The words used need to be objective and measurable. Please do not use words like GOOD, EXCELLENT,APPROACHABLE ETC. as we all have a different understanding of what we mean when we use words like this. Statements on the person specification have to be capable of being read by anyone at anytime and used to reach a valid decision about who is the best candidate in each area and overall. They also need to be capable of being used to explain why unsuccessful candidates were not not appointed.

9. What qualifications are necessary for the position?
Please give the essential (the minimum) and the desirable (the best) requirements? These must be objective, unambiguous and capable of being used to justify choice at selection.

For example: Diploma in Accounting could be an essential and a new graduate with a Bachelor of Business Studies (Accounting) could be a desirable requirement

	Qualifications

	Essential

	

	

	

	

	

	

	Desirable

	

	

	

	

	

	

10. What work experience is necessary for the position?
Please give the essential (the minimum) and the desirable (the best) requirements? These must be objective, unambiguous and capable of being used to justify choice at selection For example: Two years experience dealing with Accounts Receivable would be an essential requirement and Five years experience in Accounts Receivable would be a desirable requirement.

	WORK EXPERIENCE

	Essential

	

	

	

	

	

	

	Desirable

	

	

	

	

	

	

11. What tools or devices does the job holder need to be able to use and to what standard?

Please give the essential (the minimum) and the desirable (the best) requirements? These must be objective, unambiguous and capable of being used to justify choice at selection
	Tools and Devices

	Essential

	

	

	

	

	

	

	Desirable

	

	

	

	

	

	

12. What personal/life skills are necessary for the position?
Please give the essential (the minimum) and the desirable (the best) requirements? These must be objective, unambiguous and capable of being used to justify choice at selection. Are there any specific innate abilities or skills that are acquired which are necessary to the position?

For example: A Restricted Drivers Licence would be an essential whilst a Full Drivers Licence would be a desirable skill.

	Personal/Life Skills

	Essential

	

	

	

	

	

	

	Desirable

	

	

	

	

	

	

13. Identify the levels of interpersonal skills,(Communication, leadership, teamwork etc) which are necessary for the position?
For example :

Can provide at least 3 examples where leadership was exhibited and the team performed to the level expected and achieved expected outcomes

	INTERPERSONAL SKILL
	ESSENTIAL
	DESIRABLE

	COMMUNICATION
	
	

	DECISION MAKING
	
	

	ACHIEVES RESULTS
	
	

	PROBLEM SOLVING
	
	

	CUSTOMER SERVICE
	
	

	PERFORMANCE MANAGEMENT
	
	

	ORGANISATIONAL SKILLS
	
	

	LEADERSHIP
	
	

14. Are there any other skills not covered by the above, which are necessary for the position?
Please give the essential (the minimum) and the desirable (the best) levels required. These must be objective, unambiguous and capable of being used to justify choice at selection
	

	Essential

	

	

	

	

	

	

	Desirable

	

	

	

	

	

	

15. Are there any specific characteristics necessary for the job holder to cope with any specific environmental conditions?

	Essential

	

	

	

	

	

	

	

	Desirable

	

	

	

	

Thank you for taking part in this analysis. When I have assembled the findings I would appreciate meeting with you to clarify interpretations and reach an agreement as to the actual wording of the Job Description and Person Specification.

Barrie Humphreys

BHRM Ltd.

