

Nonexempt Employees

Position Description Questionnaire

(Nonexempt Employees)

	Classification/Title

	Your Name

Years in Current Position

	Name of Supervisor

	Department/Section Name

	Employee Signature

	
	Date

Why does your job exist? Write a one-sentence statement describing the purpose of your job and

 how it achieves your department’s objectives.

	

	

Specific Duties?

List the primary duties which make up your regular activities.

(e.g., File all correspondence and forms daily for manager).

List your major job duties in descending order of importance. The total of % time should equal 100%.

	% of Time:
	Duties:
	Frequency:

	1.
	
	

	2.
	
	

	3.

	
	

	4.

	
	

	% of Time:
	Duties:
	Frequency:

	5.
	
	

	6.

	
	

	7.

	
	

	8.

	
	

	9.

	
	

	10.

	
	

Working Relationships:
Describe the routine contacts you need to have with others within or

outside the organization.

	Inside Contacts
	Reason For Contact
	Frequency of Contact

	
	
	

	
	
	

	
	
	

	Outside Contacts
	Reason For Contact
	Frequency of Contact

	
	
	

	
	
	

	
	
	

Responsibility and

Describe the types of responsibility you have for taking action
Decision Making Decisions

in order to do your job properly.

· Types of decisions you make without prior approval:
	

	

	

· Types of decisions referred to higher authority:
	

	

	

· Describe the way in which your work is assigned and reviewed, and the frequency and type of guidance provided by your supervisor.
	

	

	

Additional Compensable Factors:
Indicate whether physical effort, environment or hazards are part of

your job.

Physical requirements: Indicate whether lifting, climbing, extended sitting or standing, or other physical efforts are part of your work routine.

	Physical Activity
	Frequency
	Weight

	
	
	

	
	
	

	
	
	

Work Environment: Identify the environmental surroundings of this position, including climatic variables, hazards, chemicals, health risks, etc.

	Exposure
	Frequency

	
	

	
	

	
	

Hazards: Occasional, intermittent or constant exposure to mechanical, electrical, chemical, biological or physical factors which involve risks of accident, personal injury or health impairment.

	Exposure
	Frequency

	
	

	
	

	
	

Knowledge and Skills:

List the experience, education, knowledge and skills required for

effective functioning in this job.

· Minimum Education, Training and Experience
	
	List special technical, academic knowledge required as a minimum qualification in this job.
	
	Describe how much and what type of additional work experience is required as a minimum to do this job.

	1
	
	1
	

	2
	
	2
	

	3
	
	3
	

	4
	
	4
	

	5
	
	5
	

Describe the most important work procedures, regulations, policies, principles etc. that you should know in order to do your job.

	

	

Describe any license, registration, certificate, or professional affiliation required to perform your job.

	1

	

	2

	

· Preferred Skills, Knowledge and Experience
	
	Describe special technical, academic or other knowledge preferred in this job.
	
	Describe how much and what type of additional work experience is preferred in this job.

	1
	
	1
	

	2
	
	2
	

	3
	
	3
	

	4
	
	4
	

	5
	
	5
	

Major Challenges:
Describe two or three of the most difficult challenges you face in doing your job and the means by which they are resolved.

	

	

	

Comments?

Please state any additional comments which may be helpful in

understanding this job and how it functions within the

organization.

	

	

	

	

	

	

	

Supervisor’s Comments:
Please read employee’s questionnaire thoroughly and provide feedback.
What do you consider the most important duty of this job?

	

	

	

What do you consider the most important qualifications of an employee in this job?

	

	

	

Supervisor:

Please confirm that you read this questionnaire.

[image: image1.png]HayGroup

Signed:

Title

Date

4
[image: image1.png]

