GUIDELINES TO WRITING A JOB DESCRIPTION

A job description describes the duties and responsibilities of the job. It is generally divided into three sections:

1)
job summary (including job title, reporting to, summary)

2)
duties and responsibilities

3)
skills/qualifications and working conditions.

How to Write a Job Description

1.
Gather current data on your job (i.e., current job description, list of duties and responsibilities, diary, etc.).

2.
Prepare a random list of all duties and of all tasks that you perform; the order is not important; think in terms of what is being done, how it is being done.

3.
Segregate list in major and minor duties - major duties are the prime function of the job. Minor duties are the secondary duties of the job.

4.
Arrange each list in order of importance.

5.

a)
Rewrite each statement using appropriate verbs that typify the action required. The verb is the key word in job descriptions. Make certain that the verbs used will be well understood by those using and evaluating the job description. Avoid the use of non-action or vague verbs or statements.

b)
Add sufficient information to each statement so that it is complete. It is not necessary, however, to explain every detail of the duties being described.

6.
Review duties.

7.
Write the job summary. The job summary is a list of the principal duties of a job that states in general terms the key purpose of the job. It generally is no more than five to six sentences in length and it gives a general insight into the job. The statement should be complete enough to stand by itself as a clear overall definition of the job and yet be as brief as possible.

8.
Complete other areas of the job summary (job title, reporting to...).

9.
Submit to your direct supervisor.

10.
The supervisor reviews the job description with the employee and completes the skills/qualifications section.

11.
The job description is sent to the Director, Human Resources & Employee Relations for review and consultation and revision as necessary.

12.
The employee, supervisor, Director, Human Resources & Employee Relations, and Vice-President, Finance & Administration sign and date the job description.

H:\USER\HRPOSI\OPSEU\EVALUAT\GUIDE_JD.DOC
