

Nonexempt Employees

GUIDE TO COMPLETING THE POSITION DESCRIPTION QUESTIONNAIRE

(Nonexempt Employees)

This guide is designed to assist you in describing your present position in terms of duties, responsibilities and requirements. A nonexempt employee is one eligible for overtime under the Fair Labor Standards Act. The position should be described in a clear, concise manner so that someone unfamiliar with your position will be able to understand what is done, how it is done and why it is done, simply by reading the position questionnaire.

Complete this form as carefully and thoroughly as possible. Describe your position as it is right now. Any questions which arise should be discussed with your immediate supervisor. In addition, have your completed questionnaire reviewed and approved by your immediate supervisor.

Heading Information

Fill in heading information including your title, your name, your supervisor’s name, your department name, your signature and today’s 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.

The Major Function (purpose) section should be a brief statement indicating the reason for the existence of your position. Begin your statement with an active verb that describes your position as specifically as possible. See the attachment for a listing of active verbs that may be appropriate. For example: Types correspondence, reports, memoranda and general material following your organization’s format for these documents.

Specific Duties?

List the primary duties which make up your regular activities.

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

List all the primary duties which you perform on a regular basis, beginning with the most important. Be as specific as possible. Note the frequency (i.e., daily, weekly, occasionally) and the approximate percent of time spent. Duties may include such activities as transcribing dictation, typing letters, sorting mail, maintaining general files, operating word processing equipment, answering telephones, etc.

	% of Time:
	Duties:
	Frequency:

	1. 50%
	Enters timecard information into system

	Weekly

	2. 20%
	Handles employee payroll inquiries

	Daily

	% of Time:
	Duties:
	Frequency:

	3. 20%
	Files records in Central File

	Daily

	4. 10%
	Answers Telephones

	Daily

	5.
	
	

	6.

	
	

	7.

	
	

	8.

	
	

	9.

	
	

	10.

	
	

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

outside the organization.

Indicate individuals both within and outside your company other than your direct supervisor who you are required to work with or contact, how often, and for what purpose. For example:

a.
Inside Contacts

Reason & Frequency

Board Members

Coordinate Meetings - Monthly

Co-workers

Help with workload - Daily

b.
Outside Contacts

Reason & Frequency

Vendors

Process invoices - Bi-weekly

Customers

Provide information - Daily

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:
Describe any specific decision making responsibility you may have. In addition indicate what actions you may take in order to facilitate the completion of your job. For example:

“I decide which account should be billed for invoices paid within our department.”

· Types of decisions referred to higher authority:
Indicate who you receive work direction from (most likely your immediate supervisor), how that individual provides instructions to you (written procedures, verbal, other), who reviews and approves your work and who you would go to if you had a question. For example:

“I may approve invoices under $50.00 which are budgeted in accordance with procedure, but invoices for major purchases must be approved by my supervisor.”

· Describe the way in which your work is assigned and reviewed, and the frequency and type of guidance provided by your supervisor.
“It is generally understood between Anne and myself what needs to get done on a daily basis. Special projects are detailed as to what needs to get done by when.”

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. For example:

	Physical Activity
	Frequency
	Weight

	Lifting file boxes

	Weekly
	15 pounds

	
	
	

	
	
	

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

	Exposure
	Frequency

	Cleaning supplies

	Weekly

	
	

	
	

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

	Exposed electrical wires

	Daily

	
	

	
	

Knowledge and Skills:

List the experience, education, knowledge and skills required for

effective functioning in this job.

This section covers the knowledge and background required to carry on your job. In completing this section consider the preferred requirements for promotion to this position rather than your background.

· Minimum Education, Training and Experience
Indicate the minimum level of education (e.g., high school diploma, 2-year college, Bachelor’s Degree in Computer Science, etc.) required to do your job. In addition, indicate what, if any, special courses on top of your education are needed to do your job. If prior experience is needed in order to do your job satisfactorily, indicate what prior experience and how much is required. For example:

	
	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
	2 years prior work experience in sales is required.
	1
	Skill in operating word processors and knowledge of word processing software.

	2
	Courses in accounting are required
	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.

	Generally accepted accounting principles.

	

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

	1

	Valid California Driver’s License.

	2

	

· Preferred Skills, Knowledge and Experience
Indicate what preferred skills, knowledge, and experience are necessary to satisfactorily perform your job. Examples of these might be typing, computer operating knowledge (specific type of computer), ability to use 10-key, dictation skills, bookkeeping/accounting knowledge, Excel, Microsoft Word, Access etc. Be as specific as possible.

	
	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
	4 years prior work experience in sales.
	1
	Knowledge of computer based accounting systems.

	2
	A.S. in Accounting; CPA.
	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.

Describe the most difficult part of your job; the part that makes you really have to think! For example:

“The hardest part of my job is determining the work priorities given changing duties and responsibilities.”

Comments?

Please state any additional comments which may be helpful in

understanding this job and how it functions within the

organization.

Have we covered everything? Please add any comments to complete our understanding of your job.

Supervisor’s Comments:
Please read employee’s questionnaire thoroughly and provide feedback.

What do you consider the most important duty of this job?

“The most important duties of this job are to ensure that the work is completed in a timely, accurate and organized manner and the ability to work independently.”

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

“Good interpersonal skills, the ability to listen effectively, and effective collaboration with customers to bring about the best results.”

Supervisor:

Please confirm that you read this questionnaire.

[image: image1.png]HayGroup

Signed:

Title

Date

147 ACTION WORDS TO DESCRIBE YOUR JOB

	Act
	Ensure
	Prepare

	Adapt
	Establish
	Preside

	Adhere
	Evaluate
	Present

	Administer
	Exercise
	Prioritize

	Advertise
	Expand
	Program

	Advise
	Facilitate
	Promote

	Advocate
	Forecast
	Receive

	Allocate
	Formulate
	Recommend

	Analyze
	Format
	Record

	Approve
	Generate
	Recruit

	Arrange
	Govern
	Rectify

	Assist
	Greet
	Redesign

	Audit
	Group
	Refer

	Authorize
	Guide
	Represent

	Box
	Harmonize
	Reproduce

	Budget
	Identify
	Research

	Catalog
	Implement
	Reshape

	Code
	Improve
	Resolve

	Collate
	Index
	Restrict

	Collect
	Inform
	Review

	Communicate
	Initialize
	Revise

	Compile
	Initiate
	Route

	Compose
	Innovate
	Rectify

	Conceptualize
	Install
	Salvage

	Conduct
	Interact
	Schedule

	Consult
	Interface
	Secure

	Contract
	Instruct
	Select

	Control
	Interpret
	Serve

	Convey
	Introduce
	Sort

	Coordinate
	Invent
	Speak

	Correct
	Investigate
	Splice

	Correspond
	Keypunch
	Standardize

	Counsel
	Link
	Stock

	Create
	Load
	Straighten

	Customize
	Maintain
	Strengthen

	Debug
	Manage
	Supervise

	Design
	Moderate
	Survey

	Determine
	Modify
	Systematize

	Develop
	Monitor
	Teach

	Direct
	Motivate
	Test

	Disapprove
	Mount/Dismount
	Testify

	Disseminate
	Negotiate
	Train

	Distribute
	Notify
	Transport

	Document
	Operate
	Trouble-shoot

	Draft
	Order
	Type

	Edit
	Organize
	Utilize

	Encourage
	Oversee
	Validate

	Enhance
	Perform
	Verify

	Enlarge
	Plan
	Write

4
[image: image1.png]

