JOB TERMINOLOGY

1. TASK

 A task is an action or a related group of action designed to produce a definite outcome or result.

2. POSITION

 A position is a group of similar tasks and responsibilities assigned to one individual. The term is used in this narrow technical sense to facilitate more precise discussion of the job analysis technique.

3. JOB

 A job is a group of positions that are similar as to kind and level of work. For example there may be five or six cashiers in a large commercial bank branch who may do different work.

4. OCCUPATION

 An occupation is a group of jobs that are similar as to kind of work and are found through out an industry or the entire country. An occupation is a category of work found in many firms.

5. JOB ANALYSIS

It is the process of determining, by observation and study, and reporting pertinent information relating to the nature of specific job. It is the determination of the tasks which comprise the job and of the skills, knowledge, abilities and responsibilities required of the worker of a successful performance and which differentiate one job from others.

6. JOB DESCRIPTION

A job description is an organized, factual statement of the duties and responsibilities of a specific job.

7. JOB SPECIFICATION

It is a statement of the minimum acceptable human qualities necessary to perform a job properly.
8. EMPLOYEE SPECIFICATION

It is a statement of minimum required employee qualifications, viz., physical, educational, work etc., which represent the possession of minimum acceptable human qualities by the prospective employee necessary to perform a job.

9. JOB CLASSIFICATION

Grouping of jobs on some specified basis such as kind of work or pay is called as job classification.

JOB ANALYSIS INFORMATION

1. Job identification: It includes job title, location, job code, short name, department and unit

2. Significant Characteristics of a Job: Its location, physical setting, supervision, union jurisdiction, hazards and discomforts.

3. What the Typical Worker Does? This part of information includes specific operations and tasks to be performed by the typical worker including their relative timing and importance, their simplicity, routine or complexity, the responsibility for others etc.

4. Job Duties: A detailed list of duties along with the probability frequency of occurrence of each duty.

5. What Materials and Equipment the worker Uses? Metals, plastics, grains, yarn or lathers, milling machines testers, punch presses and micrometers.

6. How a job is performed? Emphasis here is on the nature of operations like lifting, handling, cleaning, washing, feeding, removing, drilling, driving, setting up, and the like.

7. Required Personal Attributes: These include experience, training under taken, apprenticeship, physical strength, coordination or dexterity, physical demands, mental capabilities, aptitudes, social skills, etc.

8. Job Relationship: This includes opportunities for advancement, patterns of promotions, essential, cooperation, etc.

Job analysis also provides the information relating to mental skills, working conditions, hazards, education, vocational preparation etc. Exhibit 2.5 presents job analysis record form.

JOB DESCRIPTION

Earnest Dale developed the following hints for writing the job description.

(i)The job description should indicate the scope and nature of the work including all important relationship.

(ii)The job description should be clear regarding the scope and nature of the work including all important relationships.

(iii)More specific words should be selected to show

 (a)the kind of work (b)the extent to which problems are standardized,(c)the degree of skill required,(d)the extent to which problems are standardized,(e)the extent of worker’s responsibility for each phase of the work, and(f)the degree and type of accountability. Action words such as analyze, gather, plan, confirm, deliver, maintain, supervise and recommend should be used.

(iv) Supervisory responsibility should be shown to the incumbents.

Brief and accurate statements should be used in order to accomplish the purpose.

Utility of the description in meeting the basic requirements should be checked from the extent of understanding the job by reading the job description by a new employee.

The Content of Job Description

The job description normally contains the information on the following lines:

· Job title

· Organizational location of the job

· Supervision given and received

· Materials, tools, machinery and equipment worked with

· Designation of the immediate superiors and subordinates

· Salary levels: Pay, D.A., other allowances, bonus, incentive wage, method of payment, hours of work, shift, break

· Complete list of duties to be performed separated according to daily, weekly, monthly and casual, estimates time to be spent n each duty

· Definition of unusual terms

· Conditions of work: Location, time, speed of work, accuracy, health hazards, accident hazards

· Training and Development facilities

· Promotional chances and channels

Major steps of Job Description

Job analyst has to write the job description after consulting the worker and the supervisor. After writing the preliminary draft, the job analyst has to get further comments and criticism from the worker and supervisor before preparing the final draft. The following modes may be used in writing job description.

(i) Get the questionnaire filled by the immediate supervisor of the employee.

(ii) Job analyst has to complete the job description form by observing the actual work being done by the employee.

(iii) All the information pertaining to the job should be secured from the worker.

The job analyst has to finalize the job description and write the final draft by using any one or a combination of two or more of the above methods. The job description should be reviewed and updated after the final draft is prepared.

KEEPING THE JOB DESCRIPTION UP-TO-DATE
 Job requirements have been under going continuous change. The job analyst have to secure the information about the change as and when it is reported or when a grievance is ventilated claiming that a given job should be reclassified into a higher group or class carrying the higher rate of pay. The job analyst has to check the information that is received and he has to change the job description accordingly.
OBJECTIVES OF JOB DESCRIPTIONS
The objectives of job descriptions may be classified into two categories

(a) Administrative purposes and

(b) Self improvement

ADMINISTRATIVE PURPOSES
(i) Promotion of the employees on the basis of their performance

(ii) For Designing, Training, Development programme

(iii) Job descriptions help in conducting personnel research

(iv) Wages & Salaries may be fixed on the basis of their performance

SELF IMPROVEMENT

The person may improve himself as the job descriptions explains the roles and responsibilities of the employees, which may be modified and improved as and when required if they are known to the person concerned.
OBJECTIVES OF THE STUDY
 The author’s intention is neither to criticize the working of the organization nor to undermine their performance.

The main objectives of the study are:

1. To provide information to the entrepreneur about the working of the organization.

2. To provide the entrepreneurs in selecting better approaches in future for improving the efficiency of the personnel.

3. To enlighten the entrepreneur about the method and practice of job descriptions that will be helpful in expansion/modernization and diversification of the projects.
NEED OF THE STUDY
A wrong decision in application of HR practices, which may not even potentially be viable, may lead to mounting industrial sickness and wastage of scarce resources.

TYPES OF JOB DESCRIPTIONS
Different types of job descriptions for different positions are:

i) Managerial Job Description

ii) Supervisory Job Description

iii) Clerical Job Description

iv) Operators Job Description

For the above, job descriptions are done in two phases

1st phase – INITIAL JOB DESCRIPTIONS – Generally made during training period to make the individual aware of the job content and the activities the individual has to perform.

2nd phase – PROMOTIONAL PHASE – It is made at the time of promotions to select the candidate for training.
HR DEPARTMENT & JOB DESCRIPTIONS (JD)
 Preparation of job descriptions is a line responsibility, but the HR department assists the line management in planning and development of job descriptions (JD’S) in the following ways:

i) To secure full agreement with the line management on the need and purpose of the job descriptions.

ii) HR manager studies the other company plans.

iii) Job description form should be designed with the help of supervisors.

iv) HR department may arrange periodic reviews with the employees.

v) Use of job description data may be recommended by the manager.

JOB DESCRIPTION FORMAT IN AN ORGANZATION
i) job title: describes the title of the job

ii) department: describes the department to which the employee belongs to
iii) area: describes the location of the job

iv) reports to: describes the supervisory position to which the employee reports his work

v) immediate subordinate: this describes the subordinate position on which the employee shows supervision

vi) job summary: this describes the overall duties of the employee in brief

vii) major responsibilities: this is concerned with employee’s prime responsibilities
viii) additional responsibilities: this describes any other minor responsibilities the employee possess

ix) KRA: KRA nothing but key result area(s) describes the areas where the individuals work shows effect
SCALE OF OBJECTIVE MEASURES OF JOB DESCRIPTIONS

The below mentioned indicates a objective set of variables, which can be used to generate data for the implementation of job description practices.

1. Regular duties of the employees

· daily

· weekly

· monthly

· fort nightly

2. Responsibilities

· major responsibilities

· minor responsibilities

3. supervision

· given

· taken

4. qualifications

· required for the position

5. hierarchy level

· the supervisory position to which the position has to report

SYSTEM COMPONENTS

In the current context, the job description components are the following:

1) Tasks & Targets

2) Assessment

3) Regular duties
4) Potential review

5) Training, career planning etc.

TASKS & TARGETS

 Tasks & Targets helps the individual plan and move in a director in a concerted manner. Initially, it does take time and effort to put them in place and the job analyst and the job incumbent have to set apart time to discus them, review them and measure the outcome.

ASSESSMENT

 Assessment of an employee’s performance is the area where considerable response is to be given. Assessment is done by the job analyst.

 Present day modifications have tried to case the pressure on the analyst’s judgment by moving towards open participative system and etc. job analysts in the art of writing job descriptions and cutting down the excessive reliance on job descriptions as the sole data base for future promotions, performance checks and recognition are still based on the employee’s roles and responsibilities.
REGULAR DUTIES

Regular duties include all the activities performed by the employees as duties assigned by their superiors. These include the major responsibilities that are to be fulfilled by the employees as and when required and etc.

POTENTIAL REVIEW

· Identify the company’s future needs

· Evaluate probable growth of current employees

· Consider known career goals of employees and extent of dedication to them

· Consider and accommodate career goals

· Assign duties

· Review annually
· Judge employees potential

TRAINING AND CAREER PLANNING

 Training is seen as one of the component of individual’s growth and development.
 It is therefore specific to fulfill some felt need in the context of organization’s job role demands, both short term and long term.

Much of the individual’s development needs has to be focused by the individual himself using organization’s data and input from his supervisor. He has to think about his career interests, prepare and then position himself for the likely opportunity. The job descriptions help the individual in clarifying the job activities and in assessing himself.
JOB DESCRIPTIONS DISCUSSION
 Sahl, (1994. p.3) states 'well written job descriptions define the work of the organization and its reasons for existence as an employer of human resources. More, they define and help quantify the relative importance of work, what each position contributes to a process and the organization as a whole.' This definition illustrates an important point regarding job descriptions, used in today's work environment, by emphasizing that they describe not only what the job is about but how the job contributes to the work of the organization.

 A job description must be accurate but not a minutely detailed list of an employee’s tasks and duties (DeLon, 1994). As Behn (1997, p. 60) states: 'it is impossible to list, in anything smaller than an encyclopedia, the multitude of tasks … that combine to produce the results desired from a particular job.' Job descriptions are meant to be a guide only 'staff must not interpret them rigidly or job descriptions become a barrier to success' (Degner, 1995, p. 17). Grant (1989) describes them as a 'map' that show direction. Job descriptions are not a description of how a job is to be done (Grant, 1989), a contract (DeLon, 1994) or set of rules, regulations or proper practices (Grant, 1989). They describe the nature of the work to be done by stating the purpose and main responsibilities. They may also include information on the type of person who is best suited to perform the job.

 Grant (1988) describes job descriptions as a valuable resource. They have the potential to be a useful organizational tool, however, to realize their potential they must be properly prepared. Grant (1988, p. 53) believes many job descriptions do not reach their potential because they 'are too simplistic, they lack detail, they are out of date, they neglect many key structural elements of the job and they are unclearly written'.

There are two main types of job descriptions, the generic or general and the specific or individual. Generic job descriptions are written in broadly stated general terms without identifying specific responsibilities, requirements, purpose and relationships. Some organizations use generic job descriptions for the same level within an organization. For particular positions an additional duty statement may be developed. Specific job descriptions provide information on all essential responsibilities assigned to the person performing the job; they are usually quite detailed and comprehensive. (How to write job descriptions the easy way, 1993)

IMPORTANCE OF JOB DESCRIPTIONS

 Ray and Hawthorne (1993, p i) state 'an accurate and detailed job description is an increasingly crucial component of the effective use of valuable human resources in libraries and other organizations.' The primary function of a job description is as a communication tool. They effectively communicate a great deal of information about a job, especially between the manager and employee (Giles, 1995; Grant, 1989). 'When employees have a road map to success they often perform much better - and that translates into continued business growth for you and your firm' (Consulting Task Force, 1991). Information may include reporting relationships; skill requirements; major responsibilities; where the job fits into the organization and what is required of the position. This information is presented in a completely objective and impersonal way (How to write job descriptions the easy way, 1993) which allows the job description to be used in relation to many human resource functions such as recruitment, induction, training and performance management.

 Well written job descriptions also provide information to prospective employees about organizational expectations of a particular job (Carlopio, 1996). This aids in retaining staff as the more a prospective employee knows about the culture of an organization and what is expected of them, the quicker they will settle into the organization. Unclear job descriptions, which do not describe organizational information and expectations, may mislead a new employee. 'A major barrier to the formation of organizational commitment is a large gap between what people expect and what the realities turn out to be' (Carlopio, 1986, p.58).
USAGE OF JOB DESCRIPTIONS
 Job descriptions have the potential to be used for a number of human resource functions. The main purposes reported in the literature include the following (see appendix 1 for a list of purposes of job descriptions and literature references). Again the emphasis is on well written job descriptions.

· Selection and recruitment. Job descriptions may be used to advertise jobs, screen applicants, develop questions for the job interview and identify essential and desirable criteria.

· Induction and orientation. Job descriptions provide a good introduction and overview of the job which enables the employee to understand what the organization expects of them.

· Understanding the employee's role in the organization. Job descriptions allow the employee to see where they fit into the big picture of the organization, and how their job contributes to the organization. They may also reflect organizational goals and objectives.

· Identifying training requirements. Job descriptions may identify initial training requirements for a new employee. If they are included in a performance management system they may be used as an aid in identifying training to improve performance or additional training needed as a result of changing responsibilities.

· Performance management. Job descriptions are the foundation of an effective performance management system (Meng, 1992) and are used in conducting performance reviews or job evaluations. They may also be used to develop performance measures (Russell, 1996). However, it is important to note that job descriptions are only one component of an effective performance management system. Such a system includes other processes and documentation. For example, an organization may have induction policies and program, identified roles and responsibilities of various levels of staff, a rewards and recognition program and performance appraisal system.

· Career development. A study of job descriptions can help employees determine what qualifications, experience and skills are needed to apply for different positions within the organization. This information can then be used in career planning or development.

Other purposes listed in the literature include:

· orienting new supervisors on what their subordinates and bosses do (Grant 1989)

· analyzing work flows and methods (Plachy and Plachy, 1993)

· mentoring (DeLon, 1994)

· industrial relations (Drummond, 1994)

· job restructuring (Drummond, 1994)

· determining what kinds of assignments are given to employees (Bust 1990, Lemos, 1994)

· organizational and personal goal setting (Giles, 1995)

· conducting an organizational audit (Drummond, 1994)

· defining or reviewing organizational structure (Plachy and Plachy, 1993)

· measuring accurate salary administration (Russell, 1996)

· preparing and analyzing job descriptions help assure jobs are well designed and that all sections work together to achieve the organizational aims (Grant, 1989)

WHAT IS INCLUDED IN A JOB DESCRIPTION?

The content of the job description varies widely from organization to organization and the purpose of the job description will influence what is included. The following list outlines the most commonly referred to components of a job description.

· Job function or purpose which explains the general purpose of the job and why it exists. It also provides the reader with a concise overview of the job.

· Duties or tasks includes a precise specific list of what the employee does and is expected to do.

· Responsibilities are a summary of the main responsibilities required of the position. Other terms used include Critical Success Factors (Herman and Herman, 1995) or work functions.

· Accountabilities outline the major results expected from the job.

· Organizational relationships outline how the job fits into the organization and the structure of the organization.

· Working environment identifies the physical and social contexts in which the job is performed. It may also include working conditions.

· Personal contacts refer to the people the employee will interact with while performing the job.

· Reporting relationships include whom the employee reports to and what supervision the employee exercises.

· Authority identifies what decisions the employee can make and resources they can commit.

· Performance standards identify specific standards which can be used to determine whether the job is being performed satisfactorily. Other titles used include outcomes, measures of accomplishment or expected outputs.

· Skills including competencies, knowledge and abilities required to perform the job.

· Education or qualifications refers to qualifications needed for the job. This may also include training requirements.

· Experience refers to the type and nature of experience needed to perform the job.

Other components discussed in the literature include:

· managers expectations (Osbourne, 1992)

· career mobility (DeLapa, 1989)

· position(s) previously held (DeLapa, 1989)

· meetings to attend/reports to be completed (DeLapa, 1989)

· management information required to be passed out from the job (Drummond, 1994)

· time percentages (Grant, 1996)

· scope and impact of the job (Sattler, 1993)
FORMAT OF JOB ESCRIPTIONS
The layout and format of the job description is very important as a clear format will aid in understanding the document. Before deciding on a format, the organization firstly needs to consider what the job description will be used for (Grant, 1989). Once a format is decided it needs to be standardized across the organization (Osborne, 1992; DeLon, 1994). Present tense should be used (Kramer, 1997) as the job description refers to what the person is doing, not what they have done.

The literature varies on the recommended length of job descriptions. DeLapa (1989) suggests 1-3 pages whereas Giles (1995) recommends no longer than two pages.

DIFFERENT APPROACHES TO JOB DESCRIPTIONS
Moravec and Tucker (1992) describe how British Petroleum replaced job descriptions with a matrix reflecting skills and behaviours. This matrix focuses on skills and behaviors rather than individual jobs. Each skill matrix describes steps in the career ladder, from the lowest to the highest, along the vertical axis. The horizontal axis describes the skills and competencies that are required for each step. Moravec and Tucker (1992, p. 43) argue that 'skill matrices differ significantly from job descriptions; they specify roles and levels of performance rather than jobs in a box.' Through this system managers know what to expect of their employees and employees know what the organization expects of them.

La Roory (1995) discusses a different approach to job descriptions by defining jobs in terms of a 'contribution matrix' (p.47). This matrix identifies team outputs and contributions made by each member within a team. Agreed outputs are written along the vertical and team members' names along the horizontal. Under each output the processes and contributions made by each team member are listed. The output is then assigned to the person who has the overall responsibility. La Roory (1995) argues that some of the advantages of this approach is that it focuses on the whole department rather than the individual job, incorporates team involvement, can be used to show use of resources and is a good vehicle to identify improvement opportunities.

TRENDS IN THE LITERATURE
Figure 1 identifies the main developmental trends of job descriptions identified through the literature review. While this project did not aim to identify historical trends it became clear while reviewing the literature, that even though the basic format and style of the job description has not changed greatly, the focus of the job description has changed over the last 10-15 years. Job descriptions that suited the work environment in the 1980's are referred to as traditional job descriptions. It is important to note that many authors and organizations still focus on the traditional job description format in today's work environment.

Figure 1:

 Traditional job descriptions vs. job descriptions today

	Traditional job descriptions
	Job descriptions today

	Focus on what a person is required to do - that is, a list of duties
	Focus on major responsibility areas, results and outputs the person is expected to achieve

	Looks at the job from an inside-out approach
	Looks at the job from an outside-in approach

	Written by the human resource department
	Written by affected employee and manager in consultation with the human resource department

	Statement included - 'and any other duties assigned by the supervisor'
	The job description is seen as a profile that describes major responsibilities rather than covering everything an employee does

	Access to job descriptions by affected employee and management
	Job descriptions for all positions are available for any staff member to see and are used as a career development tool

	Individualistic in nature - appear to focus on the job alone
	Job descriptions reflect the interdependence of the job within an organization

	Reviewed when a job becomes vacant or reclassified
	Incorporated into the organization's performance management system and reviewed regularly with the employee to maintain currency, accuracy and relevance

	Time, percentages or frequency included
	Performance measures or indicators are included

A noticeable shift, outlined in the literature, is that job descriptions today focus on major responsibility areas rather than duties. Duties represent the methods by which the responsibility areas are accomplished. Responsibilities are like mini-jobs that must be done to get the total job successfully completed. In a fast changing work environment, responsibility areas generally remain constant whereas, duties change constantly with advances in technology and improvements to processes (Segall, 1989). Focusing on duties make it difficult to keep a job description current and does not represent the true nature of the job to be performed. When focusing on responsibilities it is important that these relate to meeting organizational objectives (DeLapa, 1989).

The following quote illustrates this point:

'The duty statement is an anachronism left over from the days of rigid bureaucracies with pyramid hierarchies. But in these days of multi skilled people working in self managing teams, the traditional job description has all the value of a parachute that opens on the second bounce.' (Job descriptions? Burn the bloody things, 1995)

In addition, job descriptions have moved from focusing on what a person is required to do (that is, their duties) to focusing on the results or outputs the person is required to achieve. 'An employee can perform duties endlessly without ever accomplishing anything of value. To be truly effective job descriptions must specify what results are to be achieved.' (Plachy, 1991, p. 8) This perspective of focusing on what the person is required to do imply looking at the job from an inside out approach. However, when focusing on the end results it implies looking at the job from an outside-in approach. (Job descriptions? Burn the bloody things, 1995). Focusing on end results helps employees understand why the work is important. Knowing the results also allows employees to discover new ways to accomplish results (Plachy and Plachy, 1993) thus encouraging initiative and creativity.

In the past, the Human Resource department wrote job descriptions with little or no input from the employee actually doing the job. Today's job descriptions are usually written by the affected employee and manager (Langdon, 1996) or by the team that the job is a part of. The Human Resource department now provides a consulting role in the development of job descriptions and their job is to show managers how to define jobs (Langdon, 1996). This approach provides a more accurate job description as it is the employee and manager who have the best insight into the job and are aware of the responsibilities and results expected. Employee involvement also creates ownership (Degner, 1995).

As mentioned, job descriptions are not meant to list every duty an employee performs. However, in the past many job descriptions included statements such as 'and other duties and responsibilities that may be required on either a temporary or permanent basis' (Consulting Task Force, 1991). This allowed managers to change duties or add duties without discussing this with employees. In today's organization job descriptions are marketed differently in that they are promoted to staff as a job profile outlining the main responsibilities, not all the duties that need to be performed. Changes to these responsibilities are discussed between the manager and employee.

If job descriptions are to be used as a career development tool they need to be available for all staff within an organization. Some organizations make them available on-line through their intranet. This often was not the case in the past where job descriptions were only available to the person doing the job, their manager and senior management.

Traditional job descriptions were often described in a way that implied complete independence from other positions within the organization and were very individualistic in nature. When reading this type of job descriptions it is unclear what role the job has in the organization or how it is related to other positions and processes within the organization. This type of description encourages independent rather than group action (Dunn, 1993). Job descriptions today need to reflect the interdependence of processes and people within the organization. If the organization is based on teams and employees are expected to work together to accomplish objectives and goals, this needs to be reflected in the job description.

Job descriptions were often only reviewed when a job became vacant or new duties were added. In today's work environment job descriptions are incorporated into the organizations performance management system in order to ensure they are reviewed regularly with the employee (Carlopio, 1996). This maintains currency, accuracy, relevance and usefulness of the job description.

Grant (1989, p.5) stated that job descriptions 'are not a work schedule', however, in the past many indicated how much time is spent on different tasks. In today's work environment time percentages or frequency have been replaced with performance measures or indicators which provide a clearer indication of what is expected from the job.

Gilliland (1997, p.42) outlines the traditional components of a job description as:

· job title

· main purpose of the job

· who the individual reports to

· main tasks or areas of responsibility

For a more focused job description he suggests the following be added:

· a summary of the organization’s goals and targets

· key result areas flowing from the goals and targets

· the basic competencies needed to achieve these goals and targets

CRITICISMS OF JOB DESCRIPTIONS
Throughout the literature there are a number of criticisms of job descriptions. Sullivan (1996, p.1) states that there is no evidence that they 'work', may be loved by HR people, but are seldom loved by anyone else. However, many of the criticisms directed at job descriptions can be overcome if we focus on 'well written' job descriptions that meet the needs of today's work environment as the following examples show.

· 'In a fast changing environment by the time they are written they are out of date' (Sullivan, 1996, p. 1). This is the case with job descriptions that focus on duties. Job descriptions that focus on responsibilities and key result areas do not change frequently which means that they do remain current for long periods.

· 'They force individuals into job/your job conflicts and inhibits thinking outside the box creativity' (Sullivan, 1996, p. 1). Again this is true of job descriptions that look at the job in terms of duties. Job descriptions that look at the results the person is required to achieve do not prescribe what the person is required to do, they provide direction. As Plachy (1993) points out, focusing on results can encourage initiative and creativity. A quote by General George Patton illustrates this point: ' Never tell people how to do things. Tell them what to do and they will surprise you with their ingenuity' (Sacher and Sacher, 1998)

· 'They are often done by HR people who know little about the technical aspects of the job' (Sullivan, 1996, p. 1). Job descriptions for today's organizations are written by the people involved in the job such as the employee doing their job, their manager and/or members of the team that the job belongs.

· 'They can (and should) be replaced by weekly/monthly measurable (and incented) performance goals drawn up between the employee and the team' (Sullivan, 1996, p.1). It needs to be remembered that job descriptions are only one component of a human resource management system, performance measures may form part of the job description or form a separate document.

Competencies are 'all the knowledge, skills and attitudes people use in order to fulfill their mission in the company' (Devisch, 1998). As the Library Industry Competency Standards (1995, p.3) 'reflect performance requirements' and adopt an outside-in approach to jobs they are a very useful tool to provide input into the development of job descriptions. Competencies are helpful in identifying the qualities of the person required to perform the job. They can also provide information on responsibility areas and examples of performance indicators or measures; however, it is important to tailor job descriptions to meet the needs of the individual organization. It is also important to focus on the key competencies required for a position as the job description is meant to provide an overview of the position and identify major responsibilities.

Some organizations have identified core competencies which relate to their organizational values and these are often included or reflected in the job description. In addition some organizations have developed Competency Profiles for each position within their organization, for example, Murdoch Magazines. These profiles outline key organizational competencies, key management competencies and key functional (technical) competencies. The profiles are incorporated into the organizations performance management system and form the basis for job profiles, recruitment guides, performance assessments and career/development programs.

While the format, writing style, content and details of job descriptions vary tremendously from library to library the following elements (although different headings may be used) are recommended for inclusion in job descriptions in order to improve their accuracy, currency and usefulness.

· Overview of the organization - the job description needs to provide a clear and realistic overview of not only the job but also the organization. As this research indicates that the majority of libraries use job descriptions in selection and recruitment it is important that the description provides an overview of the organization.

· Purpose of the job -- this statement should explain the reason why the job is necessary and show the way the job contributes to organizational goals. For example - To fulfill the mission of... (Cervenka, 1997)

· How the job fits into the library -- this needs to be addressed in more detail than the inclusion of an organizational chart. An overview of both the organization and team/department environment should be included. For example if the job is part of a team then this should be emphasized. This approach will avoid the job description appearing individualistic in nature and illustrate the interdependence of today's work environment.

· Reporting relationships - including who the person reports to and who the position supervises.

· Major responsibilities -- the job description should focus on responsibilities and outcomes rather than a detailed list of tasks or duties. It is important that the responsibilities relate to organizational goals or objectives. This helps link the job to the organization rather than viewing it in isolation.

· Challenges - this section lists the principal challenges or problems faced by the employee in achieving the results of the position. These may be related to job complexity, economic and environmental aspects or growth potential. Again this communicates to the employee what is expected in the position.

· Results expected/ performance indicators/expected results/key outcomes - these should relate to the library's service standards or performance indicators rather than to individual performance, for example, meet cataloguing service standard rather than catalogues ten books per day. If performance indicators are to be developed as part of a performance management system then this should be stated in the description.

· Qualifications, Experience and Skills -- this section includes qualifications and experience required for the position plus all the practical, functional and technical skills. Identification of these as essential or desirable will aid in developing selection criteria for a position.

· Attributes or Behavioral competencies -- this section identifies any individual, interpersonal and/or managerial competencies or qualities that an employee needs to possess (e.g.: flexibility, stress tolerance, teamwork, planning etc.) Where possible these should be related to the organizational culture, values or identified core competencies.
OTHER RECOMMENDATIONS INCLUDE
· Job descriptions are written in conjunction with the person currently doing the job as they are in the best position to know what the job involves. Input can also be gained from the manager and team members. Staff input encourages ownership and accountability and motivates the employee's full commitment. When writing the job description we need to focus on the end results and use an outside-in perspective rather than an inside-out perspective, and these needs to be communicated to all staff.

· The format of the job description be clearly set out and easy to read. While some job descriptions include valuable information, they may be hard and time consuming to understand because of their format. The format can be improved through the use of bolding information to make sections stand out or with the use of columns and tables.

· Job descriptions do give some direction to employees, however, it should be remembered that job descriptions are only one aspect of human resource management and are used in conjunction with other systems, tools and documents. Libraries need to avoid trying to include too much information in the job description.

· Employees have access to their own job description. If job descriptions are used for career planning, all employees should have access to the job descriptions for all positions within the library. Some organizations have made this possible by placing all job descriptions for their organizations of their intranet.

· Job descriptions are promoted to employees of the library as a 'overview' of major responsibilities and expectations, not an all-encompassing list of expected tasks and duties. Some libraries have used the word job or position profile rather than description as this suggests an outline or overview of a job rather than a statement describing the job.

· Job descriptions must be reviewed regularly to ensure they remain consistent with the goals and objectives of the organization (Cervenka, 1997), this may be incorporated into a performance management system. Regular review also allows employees to have a clear understanding of responsibilities and expectations. As Degner (1995) explains, the job description process is continual; it is not a one off event.

· It is important to have an adequate and comprehensive communication program in place when establishing or revising a job description program (How to write job descriptions the easy way, 1993). Employees need to be kept informed of what the organization is doing and why.

· Job descriptions need to be standardized across the organization.

LEGEND

· Job function/ purpose. Includes job summary, position description
 Duties/ tasks

· Responsibilities. Includes area of responsibility, critical success factor
Accountabilities. Includes results expected

· Organizational relationships. Includes organization structure and organizational chart

· Environment. Includes working conditions

· Contacts. Includes working relationships, position relationships, functional relationships

· Skills. Includes competencies, knowledge, abilities

· Education/ qualifications

· Reporting relationships. Includes supervision exercised and received
Authority

· Performance standards. Includes outcomes, achievements expected, measures of accomplishments, management expectations

· Experience

ETHICS OF JOB DECRIPTIONS

1) Study on the basis of sufficient and relevant information
2) Make an honest description

3) Consistency of written and oral descriptions

4) Convey description data to third party only if you have given it to ratee

5) Open description to employee input

6) Give job description information only to those who have a good reason to it.
LIMITATIONS TO JOB DESCRIPTIONS

1) STRATEGIC LENIANCY:
The analyst in order to appease his incumbent gives a higher rating than is deserved. The higher rating involves a quid pro quo.
2) CENTRAL TENDENCY: The deviation results the analyst right to the middle of the scale which leads to nowhere and the incumbent gets little or no feedback.

3) HALO EFFECT: The characteristic feature of this deviation is that one particular characteristic feature of the subordinate tends to over shadow all others, either positively or negatively.
4) CONTRAST EFFECT: In a situation of large span of control, the contrast effect an come into play. In an average group, a person must marginally above average may show up to be better than he/ she really is and get with grading, which is not justified. By contrast a person’s performance looks better than it is really is.

5) RECENCY EFFECT: In this situation a recent duty or act, positive or negative, may have a significant impact on the analyst and over shadow the earlier performance of the incumbent.

6) STEREO TYPES: Many of us have certain views on people, places & things and some times their preconditioned notions effects one’s judgments.

7) PERSONAL BIAS: Personal bias can be attributed to behavior patterns and individual reaction to them. They could be both positive and negative and consequently influence analyst’s ratings.
8) KNOWLEDGE OF PREDICTOR BIAS: If the analyst has information regarding the incumbent’s role and responsibilities, then it is possible that those could influence him.

 Adequate knowledge of techniques of HR practices along with other skills is necessary to the entrepreneurs to put the details to the best possible use.

LIMITATIONS OF THE STUDY
1. The evaluation has been made with reference to predictions only at the time of appraisal.

2. Most of the information provided in the project report is collected from the officials of the organization.

3. The conclusions are drawn after conducting an opinion survey for a random of 50 employees out of 150 employees working in the organization.
SOURCES OF DATA & METODOLOGY

 The data regarding the working of the organization is collected from different departments of the company.

 The data regarding the JOB DESCRIPTIONS is obtained exclusively from the PERSONNEL DEPARTMENT.

An attempt is made to develop a single source of information.

 The illustrations are provided by means of graphs, tables, and exhibits indicating the services of the company.

QUESTIONNAIRE

1. What made you to join in this comapany?

……

2. Have you undergone any training regarding your job in this comapany?

Yes [] No []

3. If yes, mention the details.

……

4. Are you aware of your job content?

Yes [] No []

5. If yes mention the contents of your job?

……
6. What are your expectations from your job?

……

7. Are you aware of your job description being studied?

Yes [] No []

8. According to you what are the factors to be considered while studying your job description?

……

9. What are the basic activities you are asked to perform?

……

10. Your job should be studied for every?

(a) Quarterly (b) Half yearly

(c) Annually

11. How frequently do you receive feedback from your superiors regarding your performance?

(a) Frequently (b) Occasionally

(c) Rarely (d) Never

12. How often do you supervise your subordinates?

(a) Frequently (b) Occasionally

(c) Rarely (d) Never

13. Do you think that job descriptions are necessary for each and every employee?

Yes [] No []

14. If yes specify the reasons.

……

15. Is the pay appropriate?

Yes [] No []

16. Is the work environment convenient?

Yes [] No []

17. Do you have any suggestions to make?
……
 (Signature of Respondent)
JOB DESCRIPTION QUESTIONNAIRE

Name:
Date:
Designation:
Reports to:
Reporting senior designation:
The following information will be used to develop a job description for your position. Please complete the form giving as much details as possible.
1. Summarize your major responsibilities:
……
2. Why does your job exist?
……
3. List those tasks for which you are solely responsible.
……
4. List those tasks for which you have financial responsibility.
……
5. List the types of independent decisions you make.
……
6. What machines, computers (software) or equipment do you operate?
……
7. How often do you accomplish the following?
Constantly/ frequently/ sometimes/ seldom
1. supervision
2. training
3. decision making
4. delegation
8. If you supervise others, please list their positions.
………...
9. What education, skills and experience are required to perform the responsibilities of your position?
……
10. Any other comments
……
 (Signature of the employee)
JOB DESCRIPTION FORMAT
JOB DESCRIPTION FOR XXXXXXXX
EMPLOYEENAME:

DESIGNATION:
DEPARTMENT:
REPORTS TO:

LOCATION:

IMMEDIATE SUBORDINATE:

KRA:
……
JOB SUMMARY:
……
MAJOR RESPONSIBILITIES:
……
ADDITIONAL RESPONSIBILITIES:
……
JOB DESCRIPTION EXAMPLE
JOB DESCRIPTION FOR ASST. MANAGER-ACCOUNTS AT PRIYA FOODS

EMPLOYEENAME: K.N.R. Narendrudu

DESIGNATION: Asst. Manager

DEPARTMENT: Accounts

REPORTS TO: Manager

LOCATION: Hyderabad

IMMEDIATE SUBORDINATE:

KRA:

· Submission of statutory forms

· Completion of pending assessments

· Balance sheet works

· Liaison works

JOB SUMMARY:

 Correspondence and follow-up with all the depot’s DIC’s / consultants regarding submission of monthly and quarterly returns, preparation of assets statements, liaison works, pending assessments and appeal works and registration of new branches. Maintenance of fixed assets, accounting of new assets into fixed assets, scrutiny of ledger accounts, correspondence of professional tax returns, preparation of depreciation schedule for balance sheet work purpose etc. Accounting of new assets into fixed assets purchased at factory, H.O and depots. Handle the registration work and renewals of new branches. Giving assistance and Follow up for calculation of In Put Tax credit (ITC).

MAJOR RESPONSIBILITIES:

· Preparation of all necessary statements for attending the assessments of A.P and OAP depots.

· Collection and submission of statutory forms like”C”, “F.H” forms from the sales department and vice versa.

· Intimation to concerned sales tax authorities regarding the change of business premises, opening of new branches and new products.

· Follow-up for completion of pending assessments and appeal works.

· Correspondence with the consultants situated at various states and appointment of new consultants where ever necessary on various issues.

· Correspondence with all CSA’s and with CSD for collection of “F & C” forms on quarterly basis.

· Liaison works with commercial and oil departments for getting of reports for monthly VAT returns.

· Assistance and Follow up for calculation of In Put Tax credit (ITC).

· Clarification/ conformation of VAT rate for new products.

· Registration work and renewals of new branches.

· Creation and accounting of new assets into fixed assets programs when purchased at factory, H.O and depots.

· Giving information to management regarding the book values of assets in case of sale of any asset and accounting of sales procedure.

· Preparation of depreciation schedule for Balance Sheet work purpose.

· Preparation of various schedules relating to sales and assets for balance sheet work purpose.

· Instruction/ guidance and correspondence relating to professional tax returns and assessments of all depots.

· Preparation of interests on trade deposits and NSC’s of all debtors on yearly basis.

· Preparation of various statements, certification work carried by chartered accountants and submitting to legal department as and when they are required.

ADDITIONAL RESPONSIBILITIES:

· Clarification of doubts raised by juniors and correspondence with other departments to clear the matters when ever necessary.

· Information sharing on various issues with other departments.

· Scrutiny of all ledger accounts and party accounts relating to the company’s works.

BIBILIOGRAPHY
1. HUMAN RESOURCE MANAGEMENT AND INDUSTRIAL RELATIONS
· P. SUBBARAO
 2. PERSONNEL MANAGEMENT

· C.B. MEMORIA

2. MANAGING HUMAN RESOURCES

 - ARUN MONAPPA
WEB SITES
www.hrvillage.com
www.hrtoolkit.com
www.hrmguide.com
