Job Analysis Observation Audit
[bookmark: _GoBack]
A. EMPLOYEE DATA (PLEASE PRINT):
Employee Name:       Job Title:      
Department:      				
[bookmark: Text6]How long has employee been in current position:       years       months
Work Telephone Number:	      
Supervisor's Name:      				Supervisor's Title:      

B. GENERAL PURPOSE OF POSITION

Indicate in two or three sentences the general purpose of the position (or why this job exists). This statement should be a general summary of the responsibilities listed in the next section.
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     

C. SUMMARY OF RESPONSIBILITIES/DUTIES
Describe specific job responsibilities/duties, listing the most important first. Use a separate statement for each responsibility. Most positions can be described in 6-8 major responsibility areas. Combine minor or occasional duties in one last statement. Give a best estimate of average percentage of time each responsibility takes; however, do not include a duty which occupies 5% or less of your time unless it is an essential part of the job. Each statement should be brief and concise, beginning with an action verb. A list of action verbs is attached for reference but feel free to use other action verbs if they are more appropriate. The box below shows an example.
		--EXAMPLE--
		Percent (%)of Time

	Secretary
1. Performs a variety of typing duties including standard letters, reports and forms.
2. Takes and transcribes dictation. Composes letters and memos as directed.
3. Maintains departmental files; ensures that all records are updated and modified as necessary.
4. Answers the telephone and greets visitors.
5. Makes travel arrangements.
	
25%
25%
20%
20%
10%

	
	100%

	 LIST MOST IMPORTANT DUTIES FIRST
	
	Percent (%)
of Time

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	     
	
	     

	TOTAL OF DUTIES PERFORMED SHOULD TOTAL 100%

	
	     

General Education & Experience
D. EDUCATION: Check the box that best indicates the minimum training/education requirements of this job. (Not necessarily your education, but the requirements for the job).
		Minimum
		Requirement
[bookmark: Check1]
[bookmark: Check2]	|_|	High School Diploma or GED			|_|	Bachelor's Degree
[bookmark: Check5][bookmark: Check3]	|_|	Vocational/Technical/Business School		|_|	Master's Degree
[bookmark: Check6]	|_|	Some College/Associate's Degree				
E.	EXPERIENCE
TYPE OF EXPERIENCE NEEDED: Please indicate the specific job experience needed. For example, "accounting experience in a municipal government environment" vs. "accounting experience". Be sure that the experience stated is what is actually required by the job, not what is preferred.
     
Check the box which best indicates the minimum amount of experience described above. (Not necessarily years of experience, but the requirements for the job.)
[bookmark: Check7][bookmark: Check8]	|_|	Less than 6 months			|_|	3 but less than 5 years
[bookmark: Check11][bookmark: Check9]	|_|	6 months but less than 1 year		|_|	5 but less than 7 years
[bookmark: Check12][bookmark: Check10]	|_|	1 year but less than 3 years		|_|	7 years plus

F. TYPE OF SKILLS AND/OR LICENSING/CERTIFICATION REQUIRED:
Please indicate all specific skills and/or licensing/certification required (not preferred) to do this job. For example, the ‘skill’ of excel spreadsheet proficiency may be a requirement for an administrative job; Grade VI Wastewater Treatment License may be required for a Wastewater Treatment Plant Chief Operator.
     
G. PHYSICAL DEMANDS AND WORKING CONDITIONS

	Indicate how often the following physical demands are required to perform the Essential Job Responsibilities.

C=Constantly		F=Frequently		O=Occasionally		R=Rarely
	(5-8 hrs. /shift)		(2-5 hrs./shift)		(Up to 2 hrs./shift)	(Does not exist as regular part of job)

	Physical Demands
	
	
	Environmental Conditions
	

	Standing
	     
	
	Extreme Cold
	     

	Walking
	     
	
	Extreme Heat
	     

	Sitting
	     
	
	Temperature Changes
	     

	Lifting
	     
	
	Wet
	     

	Carrying
	     
	
	Humid
	     

	Pushing
	     
	
	Noise
	     

	Pulling
	     
	
	Vibration
	     

	Climbing
	     
	
	Hazards
	     

	Balancing
	     
	
	Atmospheric Conditions
	     

	Stooping
	     
	
	Other (define):
	     

	Kneeling
	     
	
				
	

	Crouching
	     
	
	Vision
	

	Crawling
	     
	
	Close
	     

	Reaching
	     
	
	Distance
	     

	Handling
	     
	
	Ability to see color
	     

	Grasping
	     
	
	
	

	Feeling
	     
	
	Lifting Requirements
	Frequency

	Talking
	     
	
	Occasionally
	     

	Hearing
	     
	
	Frequently
	     

	Repetitive Motions
	     
	
	Constant
	     

	Eye/Hand/Foot Coordination
	     
	
	
	

LIFTING REQUIREMENTS
STRENGTH CLASSIFICATION should be assigned on the basis of several factors:

	1 - Position - Time spent standing, walking, and sitting
	2 - Weights & force - Weights lifted/carried and forces exerted to push/pull
	3 - Use of controls
			
	STRENGTH
CLASSIFICATION			FREQUENCY			
	LIFT/CARRY	| Occasionally	Frequently	Constant	

	Negligible	| Sedentary Sedentary Light
	Under 10 lbs.	| Sedentary Light 	 Medium
	10-20/25 lbs.	| Light (to 20 lbs) Medium (to 25 lbs) Heavy (to 20 lbs)
	20/25-50 lbs.	| Medium Heavy Very Heavy
	50 - 100 lbs.	| Heavy Very Heavy Very Heavy
	Over 100 lbs	| Very Heavy Very Heavy Very Heavy
EXAMPLE:
	Lifting Requirements
	Frequency

	Occasionally
	Medium

	Frequently
	Heavy

	Constant
	Very Heavy

Please use the space below to expand on any specific physical demands or environmental conditions that are required to perform the essential job responsibilities:

     

H. GENERAL AUDITOR COMMENTS

Because no single questionnaire can cover every part of a job, what other observable information is present that would be important in understanding the job?

     

Auditor Signature:	

[bookmark: Text69]Date:      

I. SUPERVISOR'S REVIEW SECTION

Based on your understanding of the job as it currently exists, please review the employee's response and provide your own comments in the space provided below. Please do not change the employee's responses.

The questionnaire is intended to analyze the job as it is currently being done and not how it might be done in the future. The employee's level of performance in the job is not part of this review and is not to be considered.
	Section
	
	Remarks

	     
	
	     

	     
	
	     

	     
	
	     

[bookmark: Text78][bookmark: Text79]Supervisor's Name:      	Title:     

[bookmark: Text81]Supervisor's Signature:								Date:     

	J. DEPARTMENT HEAD REVIEW SECTION

Based on your understanding of the job as it currently exists, please review the employee's response and provide your own comments in the space provided below. Please do not change the employee's or supervisor's responses.

The questionnaire is intended to analyze the job as it is currently being done and not how it might be done in the future. The employee's level of performance in the job is not part of this review and is not to be considered.

	Section
	
	Remarks

	     
	
	     

	     
	
	     

	     
	
	     

Department Head’s Name:       	Title:     

Department Head's Signature:								Date:     

	

K. HUMAN RECOURCE'S REVIEW SECTION

Based on your understanding of the job as it currently exists, please review the employee's response and provide your own comments in the space provided below. Please do not change the employee's or supervisor's responses.

The questionnaire is intended to analyze the job as it is currently being done and not how it might be done in the future. The employee's level of performance in the job is not part of this review and is not to be considered.

	Section
	
	Remarks

	     
	
	     

	     
	
	     

	     
	
	     

[bookmark: Text91][bookmark: Text92]Reviewing Official's Name:       	Title:     

[bookmark: Text93]Reviewing Official's Signature:								Date:     

L. CITY MANAGER'S REVIEW SECTION

Based on your understanding of the job as it currently exists, please review the employee's response and provide your own comments in the space provided below. Please do not change the employee's or supervisor's responses.

The questionnaire is intended to analyze the job as it is currently being done and not how it might be done in the future. The employee's level of performance in the job is not part of this review and is not to be considered.

	Section
	
	Remarks

	     
	
	     

	     
	
	     

	     
	
	     

City Manager's Name:       	Title:     

City Manager's Signature:								Date:     

ACTION VERBS ATTACHMENT

This list of action verbs should be used to assist you in completing the Summary of Responsibilities section. These verbs are useful in identifying and defining job functions. Although many of the terms may seem obvious, definitions are provided in the interest of consistency.

Administer —Manage or direct the execution of affairs.
Adopt —Take up and practice as one's own.
Advise —Recommend 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 —Make preparation for an event; put in proper order.
Assemble —Collect or gather together in a predetermined order from various sources.
Assign —Specify or designate tasks or duties to be performed by others.
Assume —Undertake; take for granted.
Assure —Give confidence; make certain of.
Authorize —Approve; empower through vested authority.
Calculate —Make a mathematical computation.
Circulate —Pass from person to person or place to place.
Clean —To remove dirt or make tidy.
Clear —Gain approval of others.
Collaborate —Work jointly with; cooperate with others.
Collect —Gather.
Compile —Put together information; collect from other documents.
Concur —Agree with a position, statement, action, or opinion.
Conduct —Carry on; direct the execution of.
Confer —Consult with others to compare views.
Consolidate —Bring together.
Construct —Build, make or modify.
Consult —Seek the advice of others.
Control —Measure, interpret, and evaluate actions for conformance with plans or desired results.
Coordinate —Regulate, adjust, or combine the actions of others to attain harmony.
Correlate —Establish a reciprocal relationship.
Correspond —Communicate with.
Debug —To detect, locate and remove mistakes from a routine of malfunctions from a computer.
Delegate —Commission another to perform tasks or duties that may carry specific degrees of accountability.
Deliver —Carry to intended destination.
Design —Conceive, create, and execute according to plan.
Determine —Resolve; fix conclusively.
Develop —Disclose, discover, perfect, or unfold a plan or idea.
Devise —Come up with something new, perhaps by combining or applying known ideas or principles.
Direct —Guide work operations through the establishment of objectives, policies, rules, practices, methods, and standards.
Discuss —Exchange views for the purpose of arriving at a conclusion.
Dispose —Get rid of.
Disseminate —Spread or disperse information.
Distribute —Deliver to proper destinations.
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.
Exercise —Exert.
Expedite —Accelerate the process or progress of.
Furnish —Develop or devise. Formulate—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.
Install —To set up for use.
Interpret —Explain something to others.
Investigate —Study through close examination and systematic inquiry.
Issue —Put forth or to distribute officially.
Maintain —Keep in an existing state.
Monitor —Watch, observe, or check with an eye to reaching agreement.
Notify —Make known to.
Operate —Perform an activity or series of activities.
Participate —Take part in.
Perform —Fulfill or carry out some action.
Place —Locate and choose position for.
Plan —Devise or project the realization of a course of action.
Practice —Perform work repeatedly in order to gain proficiency.
Prepare —Make ready for a particular purpose.
Proceed —Begin to carry out an action.
Process —Subject something to special treatment; handle in accordance with prescribed procedure.
Promote —Advance to a higher level or position.
Propose —Declare a plan or intention.
Provide —Supply what is needed; furnish.
Recommend —Advise or counsel a course of action; offer or suggest for adoption.
Repair —Fix or make usable.
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 re-examine.
Revise —Rework in order to correct or improve.
Schedule —Plan a timetable.
Secure —Gain possession of; make safe.
Select —Choose the best suited.
Sign —Formally approve a document by affixing a signature.
Sort —To separate or arrange according to a plan.
Specify —State precisely in detail or name explicitly.
Stimulate —Excite to activity; urge.
Submit —Yield or present for the discretion or judgment of others.
Supervise —Personally oversee, direct, inspect, or guide the work of others with responsibility for meeting standards of performance.
Train —Teach or guide others in order to bring up to a predetermined standard.
Transcribe —Transfer data from one form of record to another or from one method of preparation to another, without changing the nature of the data.
Verify —Confirm or establish authenticity; substantiate.
Write —To compose or draft.
