[image: image1.png]@ UNIVERSITY of LIMERICK

OLLSCOIL LUIMNIGH


Job Evaluation Application Form

Administrative Grades
Application Form
	Name:
	

	Job Title
	

	Current Grade
	

	Reports to
	Give job title, not name


	Direct Reports

Employees that report directly to you, who are supervised by you, etc.
(If none, enter “none”)
	Give job titles, not names


	Faculty/School/Department/Area
	
	


Section 1 – Job Context

	1. Job Purpose


	The job purpose or summary for a specific job will capture at a high level the nature of the job – Provide a brief overview of the job, its context in the Department/Division/Faculty and the contribution that it makes.


	2. Key Accountabilities
	The key accountabilities for each job will be specific to that job and will be agreed by the Line Manager.  These are listed, ideally, in order of importance. Most staff will have between 4 to 8 main responsibilities. 
Describe the important end results the post holder is expected to achieve. Start with the most important. Number each one separately.  Please allocate a percentage of time that is allocated to each of these.  This should total to 100%.


	3. Context

(In this section describe the background and operating environment in which you work – This section is split into 3 parts – Key Working Relationships & Contacts, Job Boundaries, and Working Environment/Special Circumstances)

	3a Key Working Relationships & Contacts
	The key working relationships and contacts for each role will be specific and will be agreed by the Manager.  Outline the important relationships that the jobholder must maintain, and the sorts of issues on which that jobholder must communicate within these relationships. Note: Reference competencies - Effective Networking & Relationships, Team & Collaborative Working 

Attach an Organisational Chart to the Application – this chart should be full page A4 size, black and white only, Job Titles only with no individual names, and with “post for evaluation” clearly indicated.


	3b Job Boundaries
	(Include information about the freedoms available to the job and the constraints within which it operates) Note: reference competencies Planning & Organising, Decision Making& Problem Solving, Thinking and Acting Strategically, Using Initiative/Achieving Goals)  


	3c Working Environment/Special Circumstances
	This would include reference to any physical, mental or environmental demands of the role.  


	4. Dimensions

Budget 

Staff

Customer

Operational

Administrative
	In this section outline the scale and areas of impact of the job (e.g. budget responsible for, impact of decisions, number of staff supervised etc.) 


Section 2 Competence 

	5. Knowledge, Functional Skills, Experience & Qualifications


	Requirement – Note refer to Functional Competency Framework or Professional Standards for guidance.  It is important to convey the level of knowledge that the job requires, NOT what the existing jobholder may have.  
	Essential/ Desirable

	
	Knowledge - This relates to the level and breadth of knowledge required to do the job, e.g. an understanding of a defined system, practice, method or procedure. If there is a particular or specialist knowledge required, for example, of specific IT systems, please detail this here and provide a justification and contextual evidence of why it is a requirement for the job.
Education / Qualifications

Please select the level of education and / or professional qualifications required NOT what existing jobholder may have.  
Leaving Certificate or equivalent  
(
Higher Education / Professional / 

Technical qualification 
(
Functional/Work-based Skills 

This relates to the skills specific to the job, e.g. language fluency, typing skills, etc 

Experience

This is the proven record of experience and achievement in a field, profession or specialism. This could include a minimum period of experience in a defined area of work (take care to ensure period stated is appropriate and not unnecessarily excessive)


	

	6. Behavioural Competencies

This section relates to the competencies required to do the job effectively, e.g., effective communication skills, ability to plan and organise, initiative or goal achievement etc.

Note:

For job evaluation purposes, commentary should be made on all of the competencies – if not already referenced in the previous sections.

For Recruitment/Selection – 4-8 competencies are listed out of the available 12 as essential – this provides a focus during recruitment application, and selection screening / interviews


	
	Enablers of Success
	Level

	Customer Focus
	Insert a description of the competency – refer to the Behavioural Competency Framework for guidance – can include headline phases and appropriate indicators
	

	Planning & Organising
	
	

	Using Initiative, Achieving Goals
	
	

	Decision Making & Problem Solving
	
	

	Effective Communication
	
	

	Team & Collaborative working
	
	

	Effective Networking and Relationships
	
	

	Innovation & Creative Thinking
	
	

	Change, Adaptability and Flexibility
	
	

	Leadership
	
	

	Continuous Development
	
	

	Thinking & Acting Strategically
	
	


(Insert an organisational chart in place of this page)

This chart should be full page A4 size, black and white only, Job Titles only with no individual names, and with “post for evaluation” clearly indicated. This can be either portrait or landscape oriented as appropriate.

Section 3: Verification

We are satisfied that the contents of this job/role profile convey an accurate summary description of this post:

POST HOLDER  
(PRINT NAME)  
(SIGNATURE)


(DATE) 
LINE MANAGER VERIFICATION

(PRINT NAME)  
(SIGNATURE)


(DATE) 
HEAD OF DEPARTMENT/DIVISION DIRECTOR/DEAN VERIFICATION

(PRINT NAME)  
(SIGNATURE)


(DATE) 
Job Evaluation Application Form                                      Page 1 of 6
                                          Document Number HRF007.7

[image: image1.png]