

Federal Authority For Government Human Resources

Guideline for Development and Review of Job Description and Evaluation of Federal Government Jobs

www.fahr.gov.ae

Table of Contents

Chapter One	General Framework	15-6
First:	Introduction	7
Second:	The Main Objective of the Guide	8
Third:	Scope of Application	8
Fourth:	Guide References and Resources	9
Fifth:	General Defiinitions	10
Sixth:	Tasks and Responsibilities	12
Chapter Two	The Development and Review of Job Description	35-16
First:	Introduction	17
Second:	The Objectives of Job Description	
Third:	The Purpose of Developing Job Description	
Fourth:	The Most Important Conditions to be taken into consideration when developing / amending job description	
Fifth:	The stages of developing / amending job description	19
Sixth:	The content of job description forms	21
Seventh:	Job description formSecond:	26
Eighth:	Measures and mechanisms of implementing the job description development and amendment process.	27
Ninth:	The work flow	32
Chapter Three	Job evaluation	51-36
First:	Introduction	37
Second:	The objectives of the job evaluation process	38
	•	-

Third:	The stages of job evaluation	38	
Fourth:	Committees and the mechanism of their formation		
Fifth:	The bases of job classification	41	
Sixth:	The steps of job evaluation	45	
Seventh:	The mechanism of implementation after approving the job evaluation	48	
Eighth:	Measures and implementation mechanisms of the job evaluation process	49	
Ninth:	The work flow	50	
Chapter Four	Forms and Appendix	51-52	
First:	Job description form	53	
Second	An illustrative example of a job description form	56	
Third:	Job analysis questionnaire form:	58	
Fourth:	Job re-description application form:	61	
Fifth:	Updating a current job description application form	62	
Sixth:	Submitting results of preliminary evaluation form	63	
Seventh	Table No (3): How to connect reference level to job grade -	64	
The Guideline Document No. (A), regarding the characteristics of public posts classes and titles			
<u> </u>	1		

First Introduction

The government of the United Arab Emirates strives to be among the best countries in the world in 2021. In order to provide high quality and distinguished service to those whom it serves, it has the task of managing government human resources, being the main driver in creating technical and administrative cadres up to international standards. A task that is realized through developing the right legislations and systems, and the best practices in the field of human resources. In activation of the role played by the Federal Authority for Government Human Resources in developing and advancing human resources in the federal government, and the provision of all forms of support and backing to ministries and federal government entities, investing in their human resources and advancing them to realize their objectives and ensure the implementation of the strategy of the government of the United Arab Emirates. Under the provisions of the Cabinet's Decree No. 28, of the year 2013, regarding the approval of federal government job evaluation and description system, the Authority took upon itself the development of the guideline document for the development and review of job description and the evaluation of federal government jobs as a practical tool relying on the approved system. This is, in turn, based on the best modern practices. The ministries and entities of the federal government will, through it, be capable of describing and evaluating their jobs in an optimal way, which will positively reflect on the Competency and performance of the federal government sector.

The release of the first edition of the Guideline Document For The Development And Review Of Job Description And The Evaluation Of Federal Government Jobs is a continuation of the effort made by the Authority in empowering human resources departments in federal ministries and entities, and supporting and backing up human resources specialists and practitioners. It translates and implements federal government human resources legislations and systems. It establishes a culture based on those receiving government services and on enhancing government Competency. The guide also represents an important reference for all those concerned with the matter. Its chapters proved the basic processes and procedures adopted in the field of developing and reviewing job description, job evaluation, the terms and conditions and mechanisms related to implementation, which the federal government has to adopt in order to realize its role in developing job descriptions and evaluation for jobs in the federal government.

Second

The Main Objective of the Guide

- 1. Issuing a unified guideline document with the aim of determining the main measures and operations associated with job description and evaluation in ministers / federal government entities in the United Arab Emirates.
- 2. Translating policies and measures into a clear guideline document according to the approved system "The Job Description and Evaluation System in the Federal Government", which sets a flexible frame of work, explains priorities, regulates the processes, coordinates measures and forms a benchmark for all activities related to the development and review of job description and job evaluation.
- 3. Determining the roles and responsibilities in the processes associated with the activities of developing and reviewing job descriptions and job evaluation on the level of federal ministries and entities.
- 4. Supporting ministries and federal government entities during the period of documenting, reviewing and updating their internal processes and systems related to developing and reviewing job descriptions and job evaluation.
- 5. Implementing the best practices within the field of developing and reviewing job descriptions and job evaluation.
- 6. Limiting the overlap and doubling of the roles and responsibilities of employees in divisions and departments in ministries and federal entities.
- 7. Raising the Competency of human resources departments in ministries and federal government entities.

Third

Scope of application

This guide covers all current and future jobs in ministries and federal government entities subject to the provisions of the Law of Human Resources in the federal government.

Guide References and Resources

1. Policies and procedures in this guide are related to the Human Resources Law of the federal government No. (11) of the year 2008 and its amendments and Executive Regulation, as shown in the following table:

Reference	Relevant article	
	Job budget (Article 7/	
	Selection and appointment (Article 5/	
	Performance management system (Article 30/	
The Human Resources Law of the federal government No. (11) of the year 2008 and its amendments.	Employee performance evaluation and rewards (Article 31/	
	Transfer (Article 23 to Article 25/ (Article 26 to Article 28/	
	Loaning (Article 29 /	
	Training and development (Article 41 to Article 44/	
	Promotions (Article - 26 / Article - 36 / Article 40/)	
The Executive Regulation of the HR law	Human resources planning (Article 6 /	
	Job budget (Article 6/	
	Selection and appointment (Article 17 / Article 20/	
	The Executive Regulation of the law	
	Loaning (Articles 38 / to 39/	

Training and development (Article 47/ to Article 49/
Promotions (Article 42 / Article - 46 / Article - 7 / Article 35 / Article) 37/
Performance management system (Article 40/
Transfer (Article 33 to Article 34/
(Article 35 to Article 37/

Fifth

General Definitions

- The ministry: Any ministry established in accordance with provisions of Federal Law no. 1, of the year 1972, regarding ministries specializations and ministers authorities and amending or other law.
- The federal entity: Public federal authorities and entities
- The human resources law: Federal Decree-law No. 11 of the year 2011 concerning human resources at the Federal Government, with relevant amendments and executive regulation of the law.
- The Authority: The Federal Authority For Government Human Resources
- The minister: The top official at the ministry.
- Higher management: Under-secretary or assistant under- secretary and those of similar position.
- Human resources department: The administrative unit in charge of human resources in the federal authority.
- Organizational unit: The administrative unit under which the job position is, in the organizational structure of the federal authority.
- The organizational structure: It is the frame, which explains the administrative divisions or units, which form the ministry / federal entity, setting job levels.
- Job evaluation and description system: It is the system approved by the Ministerial Decree No. 28 of the year 2013.
- The job: A group of tasks and duties determined by the concerned authority for the
 purpose of explaining the special roles included in the job, within the authority, in
 accordance with the provisions of the law.
- Job position: Possible positions with job grades and titles that may arise from the approved job. They may be single or multiple in any of the federal authorities.
- Job family: A group of jobs of close characteristics, which form similar jobs with gradually rising levels of knowledge, skills and capabilities (Competencies). They allow advancement in the career path to which they belong.
- Job class: A group of jobs that share specialization and type. They fall under a job belonging to an approved job family.
- Job evaluation: It is determining the suitable grade for it in light of the job description and in accordance with the approved mechanisms of the evaluation and description system in the federal government.
- Job title: It is the tile indicating a specific role for the jog that was evaluated at a certain level within the organizational structure of the authority.
- Job scope: A group of jobs divided on a number of grades for one of the approved career paths, such that each would have a number of grades divided according to the job posts evolving thereof.

- Career path: It is the line determining the job type and direction, whether leading, administrative or vocational/specialized. Every career path may have a group of job scopes that interconnect to reflect the level of expertise and size of responsibility.
- Job analysis: It is a organizational way to collect and analyze information necessary for
 the job and indicate the extent to which the job participates in achieving the strategic
 and operational goals of the government entity.
- Job description: It is a complete list of duties, tasks, responsibilities, skills, and qualifications required to fill the job and perform its duties in accordance with the job grade and title determined for it and the competency required to fill it.
- Job evaluation: A systematic and standard procedure to determine the weight of the job in comparison with other similar jobs in the government. This is done using an approved system to evaluate federal government jobs.
- Job grade: The grade that is approved for the job after being evaluated based on the approved evaluation mechanism.
- Federal Committee for Job Evaluation: The committee that is formed by a decision
 from the chirman of the Federal Authority for Government Human Resources for the
 purpose of evaluating and approving jobs in government entities. The job evaluation
 and description system in the federal government determiners its tasks and the
 mechanism of its operation.
- Internal Jobs Evaluation Committee in governmental entities: A committee formed on the level of every federal government entity, by the concerned minister, for the purpose of evaluating current, new and amended jobs within that federal entity. The job evaluation and description system in the federal government determiners its tasks and mechanism of operation.

Sixth

Tasks and Responsibilities

	Responsibility	Tasks and roles
1	Federal Authority For Government	Providing consulting support to federal
	Human Resources	government entities during the
		implementation phases
		Supervise the training of evaluation
		committees in government entities on the
		job evaluation mechanism
		Form the federal committee for the
		evaluation of government jobs.
		Confirm the formation of internal jobs
		evaluation committees in federal entities.
		Receive annual statistical reports from all
		government entities, concerning the degree
		of Competency of the system, in
		accordance with the indicators set by the
		Authority.
		Drawing a plan for the basic
		implementation of the system. it should
		include the time frame required to
		conclude the evaluation of all jobs in the
0		federal government.
2	Higher management in the federal entity	Support the internal evaluation committee
		at the entity to perform its tasks properly.
		Creating an interactive environment with
		the participation of direct managers during
		the job analysis stage.
3	Human resources departments in federal	Supporting and backing up the internal
	government entities.	evaluation committee.
	Soveriment chaucs.	commune.

		Collecting information related to the job and documenting a prior preliminary list of responsibilities, capabilities, competencies and requirements for the job.
		Informing direct managers of the development and reviewing of job description in accordance with the content of the provisions of the approved system.
		Communicating with the Authority for the sake of explaining any obstacles or difficulties that may hinder the proper implementation of the stages of developing and reviewing job descriptions according to the approved system. Examining job components.
4	Direct managers	Collecting information related to responsibilities, capabilities and experience required to occupy the job.
		understanding the nature of all jobs under the supervision of the direct manager. Providing necessary input during the processes of job analysis and evaluation, and participating in those operations in

		accordance with mechanisms set in this
5	Federal committee for job evaluation	Backing and supporting internal evaluation committees in federal government entities in order to guarantee proper implementation of the process of job description and evaluation in federal government entities. Approving the results of evaluating the jobs that were evaluated by the internal evaluation committees in federal entities. Providing the Federal Authority for Government Human Resources with job descriptions, titles and families for all jobs in government entities in a regular and updated manner. Approving job descriptions, titles and families for new, current and amended jobs. Periodic revision of reference level tables and submitting recommendations for amendments whenever there is a need for that. Developing periodical reports on the number of new and amended jobs in the
6	Internal job evaluation committee in the federal government entity	Reviewing job description for jobs required to be evaluated. Evaluating all jobs at the concerned federal entity and ensuring job consistency with the grade scale within a set time frame to be agreed with the Authority. Ensuring the classification of the job in a logical, transparent and fair way the determiners the responsibilities of the job.

		Abiding by the systems and decisions made by the federal committee for job evaluation or by the Federal Authority for Government Human Resources in relation to job evaluation.
		Prepare the annual report on the number of jobs evaluated and evaluating them at the federal entity and demonstrating the amendments made to them.
		Communicating with the Federal Committee for Job Evaluation continuously.
		Suggesting new job titles and descriptions and job families and presenting them to the federal committee for job evaluation to approve them.
7	The concerned employees at the ministry or the federal government entity	Identifying all rights and duties stated in policies and procedures for the development and review of job descriptions and evaluating jobs, in addition to subsequently followed procedures.

Chapter 2

Job Descriptions' Development & Review

First: Introduction

Job description is one of the most important substrates of HR systems therefore all corporations keen on developing job descriptions by a scientific systematic method guarantees focusing on employee's role and tasks entitled to him within a supportive work environment without prejudice to the approved frameworks and the functional role.

One of the most important processes in job needs plan is job description's development and review and developing budgets for that purpose to help the ministry/ federal government entity to ideally invest in the available human resources.

Reviewing job description is to be done in case of adding new tasks to the functional role, changing natural tasks of the role or in case of dismantling or merging functional roles resulting from amendments in the organizational structure of the ministry/federal government entity or its departments.

Ministries/ federal government entities must prepare job descriptions for new jobs after being signed off in its budget including updating and reviewing job descriptions whenever necessary.

In this chapter we are going to explain procedures to be followed in job description process and the mechanism of implementation.

Second

Job description objectives:

- 1- Dividing and distributing the general objectives of the ministry/ federal government entity into tasks and responsibilities to be achieved by individual jobs in a manner shows direction and performance requirements besides understanding the contribution of a certain job in achieving objectives of the ministry/ federal government entity.
- 2- Clear determination of responsibilities and duties of each role in the ministry/ federal government entity according to a unified methodology contributes in performance promotion, work organization, career path clarification and

- decreasing conflicts of duties and tasks among incumbents consequently managing expectations and contributing in raising employee's abilities.
- 3- Supporting the ministry/ federal government entity in understanding and covering HR needs to facilitate work implementation, plans and programs to ensure spending optimally.
- 4- Facilitating understanding key responsibilities of employees and candidates to promote work implementation and tasks according to required criteria.
- 5- Contributing in promotion and transfer bases according to organizational structure of the ministry/ federal government entity based on current job requirements and intended job of transfer or promotion. It also contributes in HR planning and development.
- 6- Supporting effective selection for calibers by which we select and favor between candidates.
- 7- Unifying job titles on the level of ministries and federal entities subjected to HR law and implementing code.

Third

Purpose of the development of Job description:

Job description is needed when the ministry/ federal government entity needs to update a new role whether to issue a new job description or when there is a change acquires issuing a new job description or a change in the current role requires add/change/omit. Some of the specified tasks and responsibilities require either amending an existing job description as shown below:

- Issuing a new job description:
 - Representing in procedures related to job description development for the new and approved jobs within the budget and organizational structures of the ministry/ federal government entity by several steps: development, review, evaluation and final approval where new positions are added to the organizational unit bearing in mind that position consists of two main elements: job belonged to and organizational unit followed.
- Amending existing job description:
 Reviewing the approved job description and adding necessary amendments to separate, merge or change job tasks and responsibilities whether by increase or decrease based on restructure or passing an administrative decision to create a new functional role.

Fourth

Below the most important conditions in developing/reviewing job description:

- 1- Focusing on the main tasks, responsibilities and objectives of the role and job requirements (in terms of achievement priorities) within the current needs of the ministry/ federal government entity and its long term objectives regardless "incumbent".
- 2- Considering the actuality of tasks and responsibilities mentioned in the job description within the required role.
- 3- Determining the minimum required qualifications of the role in addition to any other additional qualifications.
- 4- Determining required calibers for a certain job in a manner consistent with performance appraisal of federal government employees.
- 5- Mentioning necessary specialized/technical skills of the role.
- 6- Writing tasks and duties in verb phrases to facilitate performance appraisal, accuracy and to avoid generality.
- 7- Using accurate phrases with clear wording.
- 8- An existing job description is to be amended by an official request with surrounding reasons.
- 9- No job description shall be amended before one year from the date of its signed off by the commitment to update job descriptions one time every 3 or 5 years.

<u>Fifth</u>

Job description's development/amendment phases

First phase

Job analysis: pre job description development/amendment phase, it depends on a deep study of a job, tasks and duties involved by gathering all information related to the job to provide all information for developing job description card. The HR department in any governmental entity prepares job analysis process in collaboration with direct managers and departments' heads. It's necessary to let them aware of the importance of job analysis phase and its benefit for both employee and entity if applied properly and according to what will be explained later in this guide.

Jon analysis mechanism

The role of HR department in collaboration with direct managers and departments' heads is to gather all information related to the job using the following mechanisms:

- 1- The above mentioned departments prepare and fill questionnaire of job analysis using the attached sample in this guidance.
- 2- The HR department conducts interviews with the concerned organizational units' managers to complete the required data.
- 3- Concerned departments study the main components and elements of the job focusing on main parts and verify the validity of information comparing them with other similar job data.
- 4- The direct manager prepares reports of the main components and elements of the job and presents to the HR department.
- 5- The HR department analyzes information and writing down analysis results according to above-mentioned mechanism then presents to the direct manager to be reviewed and adding necessary amendments.

Second Phase

Develop the Job Description Card:

After finishing all phases of job analysis, gathering all information and analyzing job questionnaire results, we start to issue job description card: it's a document mentions tasks, general roles and responsibilities of the job according to approved model of jobs evaluation and description attached herewith.

How to prepare job description card?

- 1- The concerned HR team prepares job description draft according to gathered information in job analysis phase using provisions of the approved model attached to the system in order to be reviewed by the direct manager and department head.
- 2- The concerned HR employee fills job analysis data on the approved job description model.

- 3- The HR manager follows up and reviews all job description cards in the federal entity.
- 4- The concerned department's manager and HR manager sign job description cards then forward to the concerned undersecretary of (or in same position) for initial approval.

The above-mentioned info is clarified within the required steps of developing and amending job descriptions in the eighth provision – chapter two of this guide.

Sixth

Job description contents

The HR departments should abide by filling provisions mentioned in the approved model attached herewith.

Elements of Job description card:

1- Tasks details

As the following:

- **Job title:** refers to a certain role in the evaluated job on a certain level in the organizational structure of the ministry/ federal government entity such as: chairman, agronomist, accountant, secretary etc.
- **Job code:** a unified code made by Human Resources' Information Management System "Bayanati" for each job approved in federal government to facilitate dealing with families and job categories according to tracks shown in the approved system of job description and evaluation.

Example

The job code of "specialist" position is xxxxxxxxxxx divided as the following:

Job family	First code	Job category	Second code	Job title	Third code
HR	XX	Supervisory	XX	Specialist	XXXXXXX

Job category

A group of jobs with the same major and type lies under one job within a approved job family.

Example for a job category for the following job titles:

Job title	Job category
JOD LILLE	Job category

Senior admin	Operation	
Executive secretary	Administrative support	
Department head	Executive administration	

• Job grade

Job approved grade in the ministry/federal government entity after evaluation according to the approved mechanism of evaluation and is to be specified according to the attached table No. 4 regarding linking referential level with job grade.

Example: job grade of "department head" position could be between special grade (A) and (B).

• **Direct manager:** the person who directly responsible for tasks entitled to incumbent specified in the approved organizational structure of the ministry/ federal government entity.

Example: the direct manager of "employees' relationships manager" position is HR manager.

Department: the organizational unit in the approved organizational structure of the ministry/federal entity which level may not be amended except by a cabinet decree.

Example: IT department – HR department – financial affairs Etc.

• Career path: specified job line based on job type and directions whether leading, admin or professional job. Each path has a group of functional frameworks interrelated with each other reflects level of experience and amount of responsibility.

Example: career path of "physician" is the specialized path unless getting otherwise position such as "hospital manager" or medical area manager then it will be a leading path.

2- Job general objective

A general brief of the main role of the job regardless tasks and responsibilities details of the incumbent.

Example: the general objective of "HR plan dept manager" is to supervise and ensure availability of qualified human resources and necessary skills in governmental entities and strategically distribute on all functional levels and categories.

3- Job dimensions

Representing in the following:

a- Number of personnel whom administratively follow the incumbent (direct/indirect) if found and determine job title for each one of them.

Example: head of revenues and head of expenses are administratively followed to financial affairs manager and administratively indirectly followed by department head: senior accountant, main accountant, financial procedures executive and auditor.

b- **Financial powers:** one of the benefits determined to the job regulated by regulatory financial decisions and legislations by which the incumbent is entitled to pay funds within specified financial limits (if found).

4- Main responsibilities

Representing in the following:

a- Key tasks: directly related to the functional role of the incumbent as the first responsible for these tasks: administrative, executive and supervisory tasks; detailed tasks show the difficulty of the role and the amount of responsibility.

Example: the main tasks of "networks support executive" are:

- Software and operation systems development.
- Periodic networks maintenance.
- Dealing with emergency to ensure work safety.
- Networks security ensurance.
- Work entity's websites maintenance, update and development.

b- Main work indicators of the role:

Includes the most important and general indicators of the role (if found) by which we can evaluate performance level of the incumbent in a comparison with the main responsibilities of the job. These indicators can be measured in numbers or percentage.

Example: performance indicators of "HR expert" are:

- Accuracy of applied reports and statistics.
- Number of entitled and achieved projects according to the approved plan.

- Number of applicable achieved projects according to the approved plan.
- Percentage of applicable developmental initiatives to the total proposed initiatives.

5- Qualifications

The minimum group of knowledge, academic and professional certificates and practical trainings necessary for the job.

Example: Bsc/Master/PhD certificates in any fields whether (admin, technical, Eng, medical... etc) or equivalent from the approved university.

6- Experience

The minimum previous work years related and required to the job.

Example: experience required for "budget dept head" from 4 to 6 years in accounting and budget development.

7- Technical Competency (specialty) and behavior

- **a- Technical Competency (specialty):** Technical abilities specified for roles and jobs in the job families including technical knowledge required for the job such as: ability to use certain software like java or knowledge skills in specialized fields like financial analysis ... etc.
- **b- Behavioral Competency:** explained in detail in the general framework of behavioral Competency in the federal government including the following:
 - **1-** Leadership Competency: (strategic thinking, staff development, change leadership).
 - **2-** Basic Competencies: including six Competencies (accountability, effective resources management, focus on results, focus on customer service, communication skills, and teamwork).

 (Please, for more details refer to the general framework of behavioral Competencies for federal government).
- 8- **Skills:** personal abilities which should be exist in the incumbent such as: accounting skills, computer skills, language skills ... etc.
- 9- Documenting procedures related to job description card approval and review.
- **10- Job description approval by concerned employee and direct manager:** including incumbent signature and his direct manager for certifying incumbent role and tasks entitled to him.

Seventh

Model of Job description card

(Approved model in	jobs evaluation and	description in federa	l government system)

1- Tasks details:

Job title	
Job code	
Job category	
Direct manager	
Department	
Career path	

~	<u> </u>			• • •
Z -	General	obiecti	ve ot t	ine iob
		,		

3- Job dimensions

Number	of employees	Direct:	Financial powers:
whom	administratively	Indirect:	
follow the	incumbent		

4- Main responsibilities

Key tasks	Key performance indicators

5- Qualifications

- 1			

6- Experience

7- Technical and behavioral Competencies

Competency	Competency level

S- Skills	
9- Procedures approval	
Development (direct executive)	Date:
Review (direct executive)	Date:
Approval (executive manager) if necessary:	Date:
Signature	Date

Eighth

<u>Procedures and implementation mechanism of job description</u> <u>development/amendment</u>

As a preparatory phase, the ministry/ federal governemnt entity should make sure of availability of necessary infrastructure to apply the approved procedures and mechanisms for job description development representing in the following:

	Issuing cabinet decision to	Responsibility		
	form a federal committee for	Head of federal authority for		
	job evaluation in the federal	government human resources		
	government which tasks are	(FAHR)		
	specified in the approved			
First step	system of jobs evaluation and			
	description in the federal			
	government according to			
	cabinet decree No. (28) Of			
	year 2013.			
	$\overline{\setminus}$ \mathcal{I}			
	Issuing an internal circulation	Responsibility		
	and form internal committee	Head of federal authority for		
	to evaluate job descriptions in	government human resources		

	the ministry/ federal	(FAHR)
	government entity which	
Second step	tasks are specified in the	
	approved system of jobs	
	evaluation and description in	
	the federal government	
	according to cabinet decree	
	No. (28) Of year 2013.	
	7 5	
	January internal	Danie a sibilite
	Issuing an internal	Responsibility
	circulation/administrative	Top management in the
	decision to start launching job	ministry/ federal
Third at an	descriptions projects	government entity
Third step	according to the approved	- ,
	system of jobs evaluation and	
	description on ministry's	
	level/federal entity.	
	Issuing a decision to form	Responsibility
	internal HR teamwork to	Top management of the
	prepare/review/update job	ministry/ federal
Fourth step	descriptions on the ministry's	government entity
	level/federal entity.	government entity
	_	
	Making sure that the internal	Responsibility
	teamwork formed in the	Top management of the
	ministry or federal	ministry/ federal
	government entity abide	government entity
Fifth step	by attending job analysis	80 verifficing entity
	training courses organized by	
	federal authority for	
	government human resources	
	(FAHR)	
	[[[[]]	
	4 4	
	Collecting jobs and titles in	Responsibility

Sixth step	the ministry/ federal government entity and document and analyze the current status.	HR concerned teamwork
	Holding internal introductory	Responsibility
	workshops in the ministry or	HR concerned teamwork
	federal government	
Seventh step	entity over job description	
	showing its importance and	
	target.	
	The qualified teamwork in	Responsibility
	collaboration with	HR concerned teamwork
	organizational units' heads in	
	the ministry/ federal	
Eighth step	government entity shall	
	prepare standard models of	
	job description cards and	
	ensure its effectiveness.	

Procedures and implementation mechanism:

Below the most important steps for job description development/amendment.

The development of New job description:

s	Procedures	Organizational unit responsible for procedure's implementation	Who will implement in the organizational unit
1	Distributing job analysis questionnaire, gathering all info related to the job, developing priorities menu of responsibilities, abilities, previous job requirements and conducting interviews with the concerned organizational units' heads to complete required	HR department/concerned section	HR concerned employee/direct manager/ concerned department's head

	data.		
2	Developing job description draft according to the approved model attached to the system and guide in order to be reviewed by the direct manager or department head.	HR department/concerned section	HR concerned employee/direct manager/concerned department's head
3	Reviewing job description draft and taking notes whenever necessary.	Concerned department	Direct manager/ concerned department's head
4	Discussing the amended copy of job description draft according to the approved model with the direct manager	HR department/concerned section	HR concerned employee
5	Developing and developing job description according to the approved model attached to the system and guide following direct manager consent.	HR department/concerned section	HR concerned employee
6	Signing job descriptions by the concerned department's head and HR manager then making initial approval by the concerned assistant undersecretary (or equivalent).	HR department/concerned section	Concerned department head/ HR manager/ concerned assistant undersecretary (or equivalent).

Amendment of existing job description:

		Organizational unit responsible	Who will implement in the
S	Procedures	for the procedure	organizational unit
1	Receiving job description	HR department	HR concerned employee
	amendment request supported		
	by amendment reasons.		
2	Amendment request approval.	HR department	HR Manager
3	Starting amendment process,	HR department/ Concerned	HR concerned
	holding a meeting with direct	section	employee/direct manager
	manager and discussing types		
	of amendments.		
4	Reviewing job description draft	Concerned department	Direct manager/ concerned
	and taking notes whenever		department's head
	necessary.		
5	Discussing the amended job	HR department/concerned	HR concerned
	description draft copy	section	employee/direct manager
	according to the approved		
	model with the direct manager.		
6	Developing and developing the	HR department/concerned	HR concerned
	amended job description copy	section	employee/direct manager
	according to the approved		
	model attached the system and		
	guide following the consent of		
	the direct manager.		
7	Signing job descriptions by the	HR department/concerned	concerned department's

concerned department head	section	head / HR manager/
and HR manager then making		concerned assistant
initial approval by the		undersecretary (or
concerned assistant		equivalent).
undersecretary (or equivalent).		

th

eaming track of the procedure

ew job description

HR department + concerned departments

Chapter 3

Job Evaluation

First

Introduction

The process of job evaluation is the most important process of Human Resources Department, perhaps the most accurate as it is directly connected with defining the job degree of roles that effect the possibility of attracting the competencies, reducing the operational costs and increasing the revenue.

Accordingly, the government of the United Arab Emirates has given special attention to development of a system for job evaluation and description in the federal government in which the Cabinet resolution No. (28) of 2013 on and job evaluation and description system in the Federal Government has been approved.

The most important pillars of the approved system include:

- 1. Developing a unified job evaluation system for ministries and federal government entities to be applied to all jobs and roles in them.
- The approved job evaluation system defined a certain number of clear and accurate criteria to be applied in each job evaluation process without exceptions such as defining the scope of responsibility, knowledge,...etc.
- 3. Job evaluation was based on job evaluation and does not mean the employee role occupant.
- 4. The formation of committees to evaluate jobs through an internal committee in the ministry / the federal government entity and a federal committee to ensure the effectiveness of the process, which has been explained in Part III of this manual.
- 5. Documentation of evaluation procedures and approval of the results officially to ensure the compliance with the approved system.

Second:

Goals of Job Evaluation Process

- 1. Use a systematic and specific method for job evaluation process, so as to ensure the achievement of justice and harmony among them at the level of the federal government.
- 2. Unification of the principles related to jobs and job development.
- 3. Support the procedures and processes of Human Resources Department in the federal ministries and authorities.

From this point of view, the Federal authority for Government Human Resources was keen to prepare a guiding manual for the approved system for the job evaluation description in the federal government from which procedures of job evaluation process in fininistries / federal government entities and the mechanism of implementation in accordance with the adopted system will be discussed.

Third:

Job Evaluation Stages

After the completion of job analysis stage and development of job description card which was explained in detail in section II of this manual, the job evaluation stage which relies on a systematic and standard procedure begins to determine the weight of the job compared with the other similar jobs in the government, using an adopted system for job evaluation in the federal government.

The Federal Committee for job evaluation and the Internal Committee for job evaluation in the federal entity play a key role in the process of job evaluation; the following is the mechanism of committees' formation and the most important tasks assigned to them.

Fourth:

Committees and Mechanism of Formation

Committee headquarters Com		Mechanism of Committee Formation	The committee Duties	The Committee Meetings	The Committee Decisions
Job Evaluation Federal Committee	the Federal Entity for Government Human Resources	To be formed by a decision of the Chairman of the FAHR presided by the General Manager of FAHR and its membership includes a number of members defined by the decision of formation. The Committee may seek the assistance of the experienced people whether from the federal government or from outside provided that they shall have no counted vote in the Committee.	1-Supporting the internal evaluation committees in the federal government entities to ensure the sound implementation of job evaluation and description process in the federal government authorities. 2- Approval of job evaluation results evaluated by the Internal Evaluation Committees in the federal entities. 3- Providing the FHAR with the job descriptions, names and families for all jobs in the governmental bodies periodically and up to date. 4- Approval of job descriptions, names and families for the new jobs and the updated list. 5- Periodic revision of reference levels schedule and submitting amendment recommendations if needed. 6- Development of periodic reports on new and adjusted jobs in the federal government.	The committee meeting is to be held upon a call from its chairman in the place and time specified by the same. The committee may hold extraordinary meetings whenever needed.	The Committee's decisions shall be passed by the majority of its attended members provided that the chairman or his/ her deputy among them. In case of tie, the president has cast vote.

The	Committee	Mechanism of	The committee	The	The
Committee	headquarters	Committee	Duties	Committee	Committee
		Formation		Meetings	Decisions
		To be formed	1-Revesion of job	The	The
		at the level of	description for jobs	committee	Committee's
		each federal	required to be evaluated.	meeting is to	decisions

		government entity by a decision of the	2- Evaluation of all jobs in the concerned federal entity and ensuring the	be held upon a call from its chairman.	shall be passed by the majority. In
		concerned	consistency of the jobs	The	case of tie,
		minister or his	with job grades.	committee	the president
		deputy	3- Ensuring the	may hold	has cast vote.
		presided by the	classification of jobs in	extraordinary	
		undersecretary	logic, transparent and fair	meetings	
		or deputy its	manner.	whenever	
		membership		needed.	
		includes a	4- Compliance with the		
		number of	regulations and		
		members. The	resolutions passed by the		
		Committee	federal committee for job		
		may seek the	evaluation, or that passed		
		assistance of	by the FHAR regarding		
Internal Job	The	the concerned	job evaluation.		
Evaluation	Concerned	people deemed			
Committee	Ministry/	suitable by it	5- Development of the		
in the	federal	whether from	annual reports on		
Federal	government	the authority or	number of employees		
government	entity	from outside	evaluated and re-		
entity		provided that	evaluated in the federal		
		they shall have no counted	entity and showing the amendments made to		
		vote in the	them.		
		Committee,			
		Commutee.	6- Contacting the federal committee for job		
			evaluation continuously.		
			evaluation continuously.		
			7- Suggesting new job		
			names, descriptions and		
			families and submitting		
			them to the federal		
			committee for		
			governmental job		
			evaluation for approval.		

Fifth: Job Classification

Before starting the job evaluation procedures, the internal job evaluation committee in the federal government entity will classify the job within a job family, job category and career path and causing them to be approved by the Federal Committee for job evaluation.

To reach the correct classification for the job, so as to be within the correct job family, job families must be identified on the basis of distinct and independent job or occupational groups, to include all job family on several job categories, so each job must be inserted under the correct job Family and job category as well as under the correct career path.

To facilitate the job classification within consistent job families, the job families shown below specified in the system of job evaluation and description as the basis for jobs classification have been approved:

The Job Families according to the approved system for Job evaluation and Description in the Federal								
Government are:								
1. Education 11. Engineering								
2. Health (Medical jobs and Medical	12. Culture, Arts and Literature							
Support)								
3. Media	13. Quality and Statistics							
4. Environment and Safety	14. Public Relations							
5. Agriculture 15. Management of Programs and Projects								
6. Sciences and Nature (Physics, Chemistry,	16. Backing Support Services.							
Geology, etc)								
7. Legal/Judicial	17. Human Resources							
8. Political/ Diplomatic	18. Economy and Finance							
9. Religious	19. Auditing and Control							
10. Social Care	20. Information Technology							
 Knowing that number of job families moved of new specialties. 	ay be increased in the future according to the The							

To define the suitable job category according to the job family for each category, the steps shown in the following figure No. (1) must be followed:

التعديل أثناء التصميم:

		Is the personnel management	ent				
	1	of interest	$\dot{\mathbf{b}}$				V
Does the job require certain job/occupational knowledge? Practical understanding of methods, systems and operations?		Deep Knowledg governance principles	ce	Supervis	sion		Yes Are you interprofessional managers management yes Does the joeffect on the strategy?
	Yes		Yes				Yes
Aux. Services	Does the job require self- planning and organization and understanding of results and impacts?	Technical Support	Dee spec and expe	cialty wide erience certain		Middle management	Does the jol contribute to the vision ar the authority
	Yes			Yes			Yes

Administrative	Operational		Specialist	Mastering	Management	I
Support				of	Role	n
				concepts		
				and		
				principles		
				with		
				variety of		
				knowledge		
				and		
				experience		
				Yes		
		Expert		Specialist		

In Figure (1) it is clear that jobs are classified within job families on the basis of the occupational or career field, and also as a criterion on its basis jobs are specified. So each job has characteristics that distinguish it from other jobs that must be taken into account when classifying any job in its correct category. It is guided by appendix No. (a) Attached to the approved system for job evaluation and descriptions in this manual in which the characteristics of the general job categories and titles.

And after the approval of job classification by the Federal Committee for job evaluation process, the proposed grade is inserted in accordance with the schedule grades, federal government payroll, job category and job titles within the approved schedule No. (3) on how to connect the reference level to job grade attached to the system of job evaluation and description and in this guiding manual, to be referred to during the process of job evaluation.

It should be noted here that the job classification must not deviate from the three approved career paths under the job evaluation s and description system in the federal government, namely:

- 1. Leadership
- 2. Administrative
- 3. Occupational/Specialized

The federal entity must determine the path of approved job according to the proper classification matching one of the paths mentioned above and accordingly the career path for the employee is determined since the beginning. In this aspect, it is indicated that the employee can be graded on the same path, or move to another path through transfer method if he/ she fulfills the conditions of the job transferred to. The employee can also progress by promotion method provided fulfillment of prescribed conditions under the provisions of the law of human resources, its amendments, its executive regulations and related laws.

The following figure shows, the three career paths leadership and administrative, occupational and job categories to which each approved job in the federal government should belong:

Job Grades

		A	В	1 2	3	4	5	6	7	8	9 10	0	11	12	13	14
	higher															
l q	Management															
Pat		Ma	nager	nent										/	Job	\ \
di.		Ro		-					1					= (Catego	
rsh			Mide	dle										/')
ıde		M	[anage	ement											<u> </u>	
Leadership Path					S	upervi	sion	<							7/	
					Α	dmini:	strative									
Ne.						upport		ســـــــــــــــــــــــــــــــــــــ							/	
rati							•			//					[
Administrative ath									Ope	eratio	nal		Sup	port.	Servi	ces
mi h											_ /		-	-		
Adın Path						/										
		Exp	pert													
zed		Firs	st Spé	cialist												
iali			ecialis		4											
joeci,					T	echnic	cal Sup	port								
$S_{\mathbf{p}}$							•									
al /																
ono																
oati																
Occupational / Specialized Path																
Occı Path																

Chart shows the approved career paths in the federal government

Illustrative Example of the job "Engineer" belongs to:

Job Family		Career Path	Job Category		Job Grade
Education		Leadership	Higher Management		A
Health (Medical jobs and Medical Support)		Administrative	Management Role	-	В
Media			Middle Management		
Environment and Safety		Occupational / Specialized	Supervision		
Agriculture	•	To be determined within the three	Administrative Support Operational		1 2

	approved career		Aux. Services		
	paths under Job		Expert	+	3
	evaluation and				4
	Description		First Specialist	_	Ranges from grade
	System				(1) to grade (4)
			Specialist		
Sciences and					1
Nature (Physics,					
Chemistry,					
Geology, etc)			Technical Support		
Legal/Judicial					2
Political/					3
Diplomatic					
Religious					4
Social Care					5
Engineering					
3					
Culture, Arts and					6
Literature					
Quality and			To be determined		7
Statistics			based on the		
Public Relations			occupational and		8
Management of			career filed		9
Programs and			according to		
Projects			characteristics		
Backing Support			specified for each		10
Services.			job		
Human Resources					11
Economy and			-		12
Finance					
Auditing and					13
Control					
Information]		14
Technology		L			
To be determined					To be determined
within 20 job					after evaluating the
families specified in					seize of the job and
the approved job					being approved by
evaluation and					the federal
description					committee for job
					evaluation

Sixth

- 1. The committee evaluates the internal jobs in the federal government entity by approving the results of the examination of the components of the job which was prepared at the stage of job analysis (has been explained in detail in section II of this Manual).
- 2. Beginning to evaluate the size of the job, which is the responsibility of the Internal Committee for job evaluation in the federal entity where the evaluation is built on the following criteria:
- a. Career knowledge: it includes practical or specialized knowledge, knowledge associated with the planning, organization and integration (administrative knowledge), communication skills and influencing others.
- b. Thinking Level: includes (the challenges of thinking and the challenges associated with the job, which requires a certain level of thinking).
- c. Responsibility: includes the freedom to act, the nature and scope of influence.

(The approved analogy matrix within the approved job evaluation and description system in the federal government is referenced to calculate the total score for each criterion).

Example:

Evaluation of job size of (Head of Department (x) in the Ministry of (x), where total score is calculated for each standard of Career knowledge, level of thinking, the responsibility) (by reference to approved Analogy matrix.

* Numbers used to calculate the points for the criteria described are illustrative numbers only and do not reflect the exact figure of the job size.

Scores of "Career Knowledge Criterion" are calculated:-

Career	Practical or	Administrative	Communication	
Knowledge	Specialized	Knowledge	Skills and	
	Knowledge		Influencing others	
Total of scores	98	104	100	302

Calculation of Scores of "Thinking Level Criterion"

Thinking Level	Thinking Challenges	Challenges associated with the job	
Total of Scores	47	85	132

Calculation of Scores of "Responsibility Criterion"

Reasonability	Freedom to act	Nature / scope of	
		influence	
Total of Scores	65	87	152

Total Scores

	Evaluation	Career knowledge	Thinking Level	Responsibility	Total Scores
	Criteria				(Size of Job)
ĺ	Total Scores	302	132	152	586

Based on the result of evaluating the size / weight of the job, the internal Committee by investigating the reference level for the job

(Subject to the main scale of evaluation attached in the adopted system for job evaluation and descriptions).

Total Scores of in the figure No. 2 which is 586 is connected to the schedule of main scale and the reference level is determined according to job grade, category and title equivalent to the reference level, in which each job has a reference level.

In the example, the reference level corresponding to the job is 18 thus the job grade is (the Second Grade) according to the Analogy.

Illustrative Example:

	Master Scale Mapping	
Job grades according to schedule of federal government grades and payroll	Total Scores	Reference Level
special (A)	XXXXXXXX	22
	XXXXXXXX	21
speciale (B)	XXXXXXXX	20
1	XXXXXXXX	19
2	592-572	18
3	XXXXXXXX	17
	XXXXXXXX	16
4	XXXXXXX	15
5	XXXXXXX	14
6	XXXXXXXX	13
7	XXXXXXXX	12
	XXXXXXXX	11
8	XXXXXXXX	10
9	XXXXXXXX	9
10	XXXXXXXX	8
11	XXXXXXXX	7
12	XXXXXXXX	6
13	XXXXXXXX	5
14	XXXXXXXX	4

Figure No. 2

- 3. The Internal Committee submits the initial job evaluation results to the Federal Committee for Job Evaluation for the final approval.
- 4. After the final approval by the Federal Committee, the approval and final results of job evaluation shall be referred to the internal committee and then to all departments of Human Resources in the federal government entities till the application.

5. The Human Resources' Information Management System "Bayanati" is updated with the details of the job in terms of (job grade, job title and job category) by the Federal authority for Government Human Resources.

Seventh:

Mechanism of application After the Approval of Job Evaluation

As referred to in the adopted job evaluation and description system, the evaluation does not aim at stabilizing or re-stabilizing the employees after the completion of job evaluation process explained in this manual, without prejudice to the acquired rights of current job positions occupants associated with the job under evaluation. The employee's grade may be different from the job grade occupied by him/ her currently either the grade is higher or lower or equivalent to it.

Accordingly, such cases should be tackled according to the following mechanism:

- 1. If the occupied job grade is equivalent to the grade the current position of the employee, the position of the employee will remain the same.
- 2. If the occupied job grade is lower than the grade the current position of the employee, Human Resources Department shall consider the development of a plant for training and qualifying the employee to occupy another job matching with his/ her career abilities provided that it must be in the same job family or job category and job grade and in accordance with approved performance management System and training and development system in the federal government.
- 3. If the occupied job grade is higher than the current position of the employee, Human Resources Department in the authority may consider the possibility to transfer the employee to another job in which his/ her grade is consistent with its grade in the same group, without prejudice to the conditions necessary to occupy the job transferred to, and according to the conditions stated in the law and its executive regulation, and performance management system in the federal government.

Example:

(1	Current Position Before Evaluati		Position (After Evaluation)						
Ministry	Job	Job Current Employee's Grade and Overlapped Job Grade		Job	Personal Job Grade	Job Grade After Evaluation			
Ministry A	Accountant	Grade 4	Ministry A	Accountant	Not effected	Grade 4			
Ministry B	Accountant	Grade 3	Ministry B	Accountant	Not effected	Grade 4			
Ministry C	Accountant	Grade 5	Ministry C	Accountant	Not effected	Grade 4			

• Personal job grade remains the same after the process of evaluation.

Regarding the new employees, an employee shall be appointed only in job position that has been evaluated according to specific mechanism in the approved job evaluation and description system that has been explained in detail in this manual.

Eighth:

Procedures and Mechanism of Execution of Job Evaluation Process

Here are the most important steps for the procedures required for management of job evaluation process:

Procedure	Organizing Unit Responsible	The Performer in the				
Frocedure	for Performing the Procedure	Organizing Unit				
Approving the results of job components examination that has been prepared in the stage job analysis and explained in detail in Part II of this manual.	Internal Committee of Job Evaluation in the Federal entity	Internal Committee of Job Evaluation in the Federal entity				
Submission of the proposed job descriptions, the approved organizational structure, strategy of the federal government entity, the approved financial budgets for programs, projects and activities to Internal Committee of Job Evaluation in the Federal entity	Human Resources Department	The Concerned employee in Human Resources Department				
Revision of job description and total definition of job size meanly the result of job evaluation, investigating the reference level related to federal grades planning, allocating the suitable grade for job and job family according to the approved job evaluation and description system.	Internal Committee of Job Evaluation in the Federal entity	Internal Committee of Job Evaluation in the Federal government entity				
Revision the correctness of job evaluation process results regarding the job category, grade and title subject to any amendments may be made to the jobs or job families whether by creating new job, amending, integrating or cancelling existing jobs.	Internal Committee of Job Evaluation in the Federal entity	Internal Committee of Job Evaluation in the Federal government entity				
Proposing the reference level of the grade.	Internal Committee of Job Evaluation in the Federal entity	Internal Committee of Job Evaluation in the Federal government entity				
Submission of initial job evaluation results to the Federal Committee for Job Evaluation for the final approval attached with the initial evaluation of the job, job description and the approved organizational structure to the federal entity according to the proposed form for evaluation results submission.	Internal Committee of Job Evaluation in the Federal Entity	Internal Committee of Job Evaluation in the Federal government entity				
The final approval of the initial job evaluation including job category, grade and job title	The Federal Committee for Job Evaluation	The Federal Committee for Job Evaluation				

Submission of the approval and final	The Federal Committee for	The Federal Committee
results of job evaluation to Internal	Job Evaluation	for Job Evaluation
Committee of Job Evaluation in the		
Federal Entity		
Referral of the approval and final results	Internal Committee of Job	Internal Committee of
of job evaluation to Human Resources	Evaluation in the Federal	Job Evaluation in the
Department in the Federal Entity	Entity	Federal government
		entity
Updating the data whether related to	The Federal Authority for	The Concerned
creating new jobs or amending the	Government Human	employeein Human
current jobs in "Bayanati".	Resources	Resources Information
		System Department.
Updating the data base of job	The Federal Authority for	The Concerned
description, job title, job family and the	Government Human	employee in Human
grade within "Bayanati" System".	Resources	Resources Information
		System Department

Ninth:

Procedure Workflow

Internal		Approving the resu	lts		Revision of job		Revision the					Submissi	ion of init	tial	Referral of the	
Committee		of job components			description and		correctness of	job				job evalu	uation		approval and fin	nal
of Job		examination that h	as		total definition of	of	evaluation					results to	o the Fed	eral	results of job	
Evaluation		been prepared in th	he		job size meanly	the	process results	s		Proposing		Committ	ee for Jo	b	evaluation to	
in the		stage job analysis a	ınd		result of job	→	regarding the	job		the	7	Evaluatio	on for the	j	Human Resource	es
Federal		explained in detail i	in		evaluation,		category, grad	e		reference		final app	roval		Department in t	he
Entity		Part II of this manu	al.		investigating the	9	and title subje	ct		level of the		attached	l with the	<u>:</u>	Federal Entity	
					reference level		to any			grade.		initial eva	aluation	of		
					related to feder	al	amendments i	may		grade.		the job, j	job			
					grades planning	,	be made to the	e				descripti	ion and tl	ne		
					allocating the		jobs or job					approved	d			
					suitable grade fo	or	families wheth	ner				organiza	tional			
					job and job fami	ily	by creating ne	w				structure	e to the			
					according to the	<u>.</u>	job, amending					federal e	entity			
	ρ0				approved job		integrating or					accordin	g to the			
	beginning				evaluation and		cancelling exis	ting				proposed	d form fo	r		
	gin		4	,	description syste	em.	jobs.					evaluatio	on results	6		
	e pe											submissi	on.			
	The															
		Internal	1.		Internal	1.	Internal	1.		Internal	1	Internal		1.	Internal	1.
		Committee of	1		Committee of	3	Committee	4		Committee		Committ		6	Committee of	9
		Job Evaluation in			Job Evaluation		of Job			of Job	5	Job Evalu			Job Evaluation	
		the Federal			in the Federal		Evaluation in			Evaluation in		in the Fe	deral		in the Federal	
		Entity			Entity		the Federal			the Federal		Entity			Entity	
							Entity			Entity						

Human Resources Department	Submission of the proposed job descriptions, the approved organizational structure, strategy of the federal entity, the approved financial budgets for programs, projects and activities to Internal Committee of Job Evaluation in the Federal entity						
The Federal Committee	Concerned 1.2 Officer			The final approval of		Submission of the approval and final	
for Job Evaluation				the initial job evaluation including job category, grade and job title	,*	results of job evaluation to Internal Committee of Job Evaluation in the Federal Entity	
				The 1.7 Federa I Commi		The Federal 1.8 Committee for Job Evaluation	

The Federal Authority for Governmen t Human Resources	whet creat amer jobs	ting the dat her related t ing new jobs iding the cui n " " Bayana	to s or rrent	Updating the base of job description, job fam the grade wi "Bayanati" System".	ob ily and	₩	The End	the end	Paths es in Squ ading th and foll cording	ares e Wor ow the to the	kflow start f e sequence o sequence o quare	of the	Retinct pro	fer to the ncerned partments fer to processes luded in the ocedure fer to the sequence the steps
	Office Baya	er"	1.10	Officer "Bayanati"	1.11									

Chapter Four: Samples and Appendices

First: Job Description Card Form:

1- Tasks Details: Ex	plaining the Position of the Career Role in the Career Structure		
Job Description	Refers to a specific role of the job provided at a certain level in		
	the organizational structure of the Ministry\Federal Entity.		
Job Code	Refers to the unified number specified by the Human		
	Resources' Information Management System "Bayanati".		
Job Category	Refers to the jobs that share the same specialty and type and fall		
	under a job within an approved job family		
Job Grade	Refers to the approved job grade in the Ministry\Federal Entity		
	after evaluation according to the approved evaluation		
	mechanism. It's determined according to table (3) attached		
	hereinafter concerning the connection between the grade		
	reference level and the job grade.		
Report to	Refers to the position of the person directly responsible for the		
	supervision of the tasks entrusted to the incumbent as		
	determined within the approved organizational structure of the		
	Ministry\Federal Entity.		
Management	Refers to the organizational unit in the approved organizational		
	structure of the Ministry\Federal Entity and no modification shall		
	be made at its level or higher without the Cabinet's Decree.		
Career Path	Refers to the path that determines the quality and orientation of		
	the job whether it's leadership, administrative or occupational.		
	Every path may have a set of integratedjob scopes to reflect the		
	grade off experience and volume of responsibility.		

2-The general Objective of the Job: A Summary of the Main Role of the Job Without Discussing the Tasks and Responsibilities Entrusted to the Job Occupier

3-Job Dimensions:			
The Number of		Financial Capacities: refer	
EmployeesAdministratively related to the	Direct	to one of the advantages	
Job Occupier: refers to the number of		of the job that are	
employees administratively related to the		managed by the	
incumbent (direct\indirect) - if existed -		regulations and financial	
and determining the job description of each	Indirect	organizational decisions.	
one of them.		They give the incumbent	
		the capacity to pay the	
		amounts within the	
		financial limits (if existed).	

4- Main Responsibilities:	
Main Responsibilities	Main Performance Indicators
Refer to the tasks directly connected to the job role entrusted to incumbent as	<u>-</u>

being responsible for these tasks whether they are administrative, executive or supervisory. They are detailed responsibilities that explain the difficulty of role and the volume of responsibility resulted by it. They are the indicators that judge the incumbent's grade of performance of the main responsibilities entrusted to him though his job. They are measurable indicators (numbers or percentages).

5- Qualifications: The Minimum Set of Relatives, Educational and Professional Certificates and Practical Trainings Necessary to Get the Job

6- Experience: The Minimum Previous Years of Experience Related to the Current Job and Necessary to Get the Job

7- Technical and Behavioral Competencies:

Technical Competencies: refer to the occupational competencies of the role and tasks within the job families and include the technical knowledge that produces an effective performance required by the job and shall be available in its incumbent.

Behavioral Competencies: Refer to the what is previously explained within the general pattern of the behavioral competencies in the Federal Government and include the following:

1- Leadership Competencies (Strategic Thinking, supporting the employees and developing their abilities, change leadership).

2- Main Competencies: include six competencies: questionability, effective management of resources, focusing on results, focusing on customer services, communication and communication skills and teamwork spirit.

Competency Grade

8- Skills: Refers to the Personal Abilities to be available in the incumbent

Procedures Documentation: Includes the Signatures of the incumbent and His Direct Head to Certify the Role of the incumbent and the Tasks Entrusted to Him.

Development (Direct Manager):	Date:
Review (Direct Manager):	Date:
Approval (Executive Manager) if necessary:	Date:
Human Resources Head:	
Signature:	Date:

Second: Job Description Card Exemplary Form:

Tasks Details:	
Job Description	Senior Accountant
Job Code	To be Determined Later
Job Category	Supervisory Roles
Job Grade	To be Determined Later
Report to	Accounts Department Head
Management	Finance
Career Path	Occupational

General Aim of the Job:

Registering and recording the accounting operations in the accounting system and contributing to making necessary review scales, performing settlement registers and contributing to making the periodical financial and accounting statements in addition to the final and budget account.

Job Dimensions:		
The Number of Employees Direct: 2 (accountant \ Financial Capacities: Nil		
Administratively related to senior administrative)		
the incumbent	Indirect: Nil	

Main Responsibilities:			
Main Tasks	Main Performance Indicators		
* Developing the account statements of	* The quick performance of procedures		
the suppliers monthly to pay and refer	like leaving, payments and revenues.		
them to the Head of department for	* Accuracy of developing the financial		
review and approval.	statements, payrolls, checks, bank transfer		
* Recording the accounting operations	orders and payment documents.		
registers according to the appropriate	* Commitment to the deadline of the		
accounting guidance to comply with the	financial statements.		
approved accounting procedures.	* The number of mistakes found in the		
* Developing the monthly bank	financial statements.		
settlements to provide duly up-to-date			
financial statements.			
* Developing the accounts payable and			
receipts according to the financial			
procedures' policy and referring them to			
the Head of Department for review and			
approval.			
* Receiving the suppliers' invoices in			
addition to sorting and recording them in			
the relevant accounts to comply with the			

financial procedures' guide.		
* Matching the bank accounts statements		
and referring them to the Head of		
Department for review and approval.		
* Developing the payrolls and referring		
them to the head of Department for		
review and approval to duly pay them		
later.		
* Any other tasks entrusted to him.		
Qualifications and Experience:		
Qualification: Bachelor of Accounting or ed	quivalent.	
Experience: 4-5 years of experience in acco	unting.	
Technical and Behavioral Competencies:		
Technical Competencies:		
* Knowledge of the practices and procedure	es of the financial accounting.	
* Knowledge of the systems of financial acc		
* Knowledge of the International Accounting		
* Ability to analyze, plan and organize.		
* Applying the recent technical methodolog	gies of accounting.	
Behavioral Competencies:	ses of accounting.	
* Related to the job grade as mentioned	Lin the general pattern of the behaviora	
competencies of the Federal Government.	in the general pattern of the behavioral	
competences of the regeral Government.		
Skills:		
* Accounting skills.		
recounting skins.		
* Computer and recent technical systems sk	xills.	
Procedures Documentation:		
D 1 (/D' (II 1)	D /	
Development (Direct Head):	Date:	
Paviow (Direct Head):	Data	
Review (Direct Head):	Date:	
Approval (Direct Head) if necessary:	Date:	
Typrova (Direct Head) if necessary.		
Human Resources Head:		

Date:

Third: Job Analysis Survey Form:

First: General Details:

Signature:

Date	Job Description				
Administration\ Department	Dir	rect Head			
Second: Educational Qualification	Second: Educational Qualification: Educational Qualification Occupational Qualification				
Third: Professional Experience	Third: Professional Experience:				
Fourth: Training Course:					
Training Course	Training Po	eriod			
Fifth: General Aim of the Job					
Sixth: Job Dimensions:					
A- Direct\Indirect Subordinates:					
Direct\Indirect Subordinates	Direct\Indirect Subordinates Job Descriptions of Indirect Subordinates				
B- Financial Competencies:					
Seventh: Tasks Details and Ta	me:				
Tasks Details R	Recurrence Rate Time Spent to Perform				

(Daily\Weekly\Monthly)	the Task

Eighth: Job-Related Reports:

Report Title	Report Purpose	Reports Number	Recurrence Rate (Daily\Weekly\Monthly)

Ninth: Communication Points Inside and Outside the Ministry\Federal Entity:

A- Internal Communication Points:

Name of the Internal Point	Recurrence Rate (Daily\Weekly\Monthly)

B- External Communication Points:

Name of the External Point	Recurrence Rate (Daily\Weekly\Monthly)

Tenth:

What is the kind of Supervision Performed by the Direct Head on the incumbent?

- A- Direct Supervision.
- B- Indirect Supervision.

What are the Permissions Given to the incumbent?

- A- Performing the necessary tasks and the permanent reference to the Direct Head in all matters.
- B- Determining the work lines and best time to do the job.
- C- Theincumbent shall work on solving the problems.
- D- Finding Solutions according to every situation.

How does the Direct l Subordinates?	Head Review the Integrity and Accuracy of the World	ks of
A- Reviewing the accor	mplished works.	
B- Reviewing the main	tasks only.	
C- General Review.		
Eleventh: Nature of W	Vork:	
What are the Risks Fa Exposure?	ced by the incumbent During Work? What is the D	egree of
Twelfth: Report Appro	oval:	
Direct Head		
Signature:	Date:	
Head of Department		
Signature:	Date:	
Fourth: Job Description	on Development Demand Form:	
No.:		
Date:		
The Distinguished Mr	:\ Head of Human Resources Department	
Subject: Job Description	on Development Demand Form	
We seek your approva	al of the job description development according to the	e details
Job Description	Administration\Department	
Direct Head	Job Grade	
Based on:		
() Restructuring the	e Organizational Structure.	
() Administrative I	Decision of New Job Role.	

Notes:

Direct Head

Head of Department

The Distinguished Mr.\Head of the Concerned Authority,
After the perusal of your demand of a job description development and according to the provisions of evaluating and sorting the jobs, the following decisions are made:
() Your demand is approved: a approved job description form will be sent to fill.
() Your demand is rejected because
Sincerely yours,
Head of Human Resources Department
Fifth: Current Job Description Development Update Demand Form:
No.:
Date:
The Distinguished Mr.\ Head of Human Resources Department

Subject: Current Job Description Development Update Demand Form

We seek your approval of the job description development renewal according to the details below:

Job Description	Administration\Department	
Direct Head	Job Grade	
First Issuance Date	Last Update of the Current	
of the Current Job	Job Description	
Description		

Rei	newal Reasons:
() Restructuring the Organizational Structure.
() Administrative Decision of Adding\Cancelling Jobs.
() Other (please explain):

Notes:		

Sincere!	\mathbf{v}	Yours,
Juicere	LУ.	rours,

Direct Head

Head of Department

The Distinguished Mr.\Head of the Concerned Authority,
After the perusal of your demand of a current job description update and according to the provisions of evaluating and sorting the jobs, the following decisions are made:
() Your demand is approved: an approved job description form will be sent to update.
() Your demand is rejected because
Sincerely yours,
Head of Human Resources Department

Sixth: Job Initial Evaluation Results Form:

No.:

Date:

The Distinguished Mr.\ Chairman of the Federal Commission for the Job Evaluation

Subject: Job Initial Evaluation Approval Demand

We seek your approval of the job initial evaluation approval according to the details below:

Job	Management	Job	Initial Evaluation Results			Points	Reference	Sug
Description		Category				Total	Grade	Gra
			Knowledge	Thinking	Responsibility			

Kindly Note the following demand justifications:

Sincerely Yours,

Chairman of the Internal Commission for the Job Evaluation

1.1. Reference Level

Streamlining of Job Titles	Category	Master Scale Mapping		
Streamlining of Job Titles (Sample list)		Federal Grades	Reference level	
Department Director, Snr.	les	Special A	22	
Advisor, Conslutant	nt Ro		21	
Director, Advisor, Consultant	Management Roles	Special B	20	
Asst. Director, Manager, Head of Section, Expert	Ma	1	19	
Asst. Manager, Specialist		2	18	
Snr. Officer, Controller	pe rv iso ry R	3	17	

			16
Officer, Snr. Supervisor, Executive		4	15
Supervisor, Exe. Assistant, Exe. Secretary		5	14
Co-coordinator, Snr. Secretary		6	13
Admin Secretary, Snr.		7	12
Admin	Roles		11
Administrator	Support Roles	8	10
Admin Assistant	ldnS	9	9
		10	8
	les		7
	Auxiliary Roles		6
			5
	Au		4

1.2. Guidelines on 'Band Characteristics' and probable 'Generic' Job Titles

Career path	Band	Grade Group	Generic Job Titles	Guiding Indicators (Band Characteristics)
Leader	ship			
	Strategic	DG to Special A	• Under Secretary, Director General, General Manager	 Establishing vision and goal for the organisation and future direction Developing 'blue-sky' strategy guidelines for the organisation
			• Assistant Under Secretary, CEO,	• Broad strategic integration and leadership of organisation or important business operations

Т	T		
		Executive Director	• Area of impact – whole organisation
		Department Director	• Planning window around THREE to FIVE years
			• 'Hearts & Minds' – behavior change, negotiating and partnership working
			• Thinking within general laws of business philosophy and cultural values
			 By reason of organizational size and complexity, subject to very broad guidance and general orientation in response to business trends
Senior Management	Special A to Grade 1	• Department Director	• Set or significantly influence business or functional strategy
		 Director Assistant Director, Head of Section, 	• Determining general results, setting major functional policies, consequences apparent in 6-12 months
		Manager	• Diverse operational or conceptual integration and leadership of important business operations or strategic function within or across organisation, critical to business goals
			• Area of impact – Large complex function or Division
			• Planning window around ONE to THREE years
			• Change Behavior – Interaction with others is primarily concerned with influencing, developing & motivating people and changing behavior. It often involves

	Special P.t.		 inspiration and the creation of right working climate Persuasion, assertiveness – based on facts or evidence, empathy to the other's point of view Thinking within general policies, principles and goals of the organisation 'What' and 'how' to be defined Subject to only overall guidance on broad organizational objectives and orientation of strategic policy
Management	Special B to Grade 2	 Director Assistant Director, Head of Section, Manager Assistant Manager 	 Managing professionals or managers Freedom to decide how to achieve the end results, significant decision making latitude, consequences apparent in months Related integration of operations or services with associated functions, services or programs to achieve functional goals Area of impact – Department function or service area Planning window around ONE year Managing internal / external relationship Interaction with others requires understanding, influencing and supporting people, through applying technical knowledge or rational arguments, aimed at causing action or acceptance by others

			 Problems not clearly defined, Operating within broad functional guidelines Thinking within broadly defined policies and objectives Subject to broad practices and procedures covered by functional precedents and policies and managerial direction Subject to general direction and broadly defined policy objectives
Supervisory	Grade 3 to Grade 5	 Senior Officer, Controller Officer, Senior Supervisor Supervisor 	 Specific performance or supervision of multiple activities which are specific as to objective and content. There is a requirement to interact with coworkers and maintain an awareness of related activities Latitude of discretion within established precedent / defined policies, consequences apparent in weeks Area of impact – Section or small department Planning window less than a ONE year Supervisors of subordinates whose tasks are broadly similar Dealing with others is primarily concerned with requesting and providing information. Courtesy, tact and effectiveness are required May need to develop new procedures within existing policies

			 Thinking within clearly defined policies, principles and specific objectives Subject to broad practices and procedures covered by functional precedents and policies and managerial direction Operating within practices and procedures covered by precedents or well defined policies and review of end results
Executive Executive	Grade 4 to Grade 6	 Executive assistant, Executive Secretary Coordinator, Senior Secretary 	 Knowledge is required for the application of practical methods and techniques, work procedures and processes and/or proficiency in the specialized use of materials equipment and tools. This knowledge is acquired through some specialized training Practical understanding of methods, systems and processes Interpretation of established precedents. Nature of problem and how to solve fairly clearly defined Multiple choice based on experience, result can be readily checked for correctness, choose from available answers Operating within standardized practices and procedures, general work instructions and supervision of progress and results Established precedents, some scope for flexibility/initiative, consequences apparent in days

			 Understand cross functional impact Individual contributor who plan and organize their own work Planning and Co-coordinating activities for short timescales Information exchange, asking questions, exercising tact Thinking within well-defined, somewhat diversified, procedures with many precedents covering most situations and/or readily available assistance
Admin Support	Grade 7 to Grade 10	 Senior Administrator, Admin Secretary Administrator Admin Assistant 	 Knowledge of standardized work routines and methods, general facts and information and/or the use of simple equipment, machine and materials. Knowledge is usually acquired thru training on the job Sound understanding of straight forward procedures Focused performance of a task or tasks which are highly specific as to objective and content with limited awareness or surrounding circumstances and events Reactive nature of work and Not related to other tasks Selection from well-defined set of action steps based on previous experience Subject to instructions and established work routines, under close supervision

	Auxiliary Services	Grade 11 to Grade 14	 Driver, Porter, Loader, Messenger Office boy, Mail room asst., labor 	 Some re-arrangement of work routines permitted, consequences apparent in hours Thinking within detailed standard practices and instructions and/or with immediate available assistance or examples Stable and repetitive situations Simple work assignments, often repetitive simple tasks Unskilled job that can be learnt in quick time (2-3 months) Basic numeracy, literacy and knowledge of simple instruction and routines generally acquired through a short explanation Operating within direct and detailed instructions with very close and continuous supervision, immediate consequences Sequence and timing of action steps defined – 'do it this way' Thinking within very detailed and precisely defined rules and instructions and/or continually present assistance
Occupati	ional			
	Expert	Special A to Grade 1	 Senior Advisor, Senior Consultant Advisor, Consultant Expert 	 Mastery of concepts, principles with diverse knowledge & experience The job requires pre-eminent knowledge and command of principles, theories and applications in a scientific field or other learned discipline. The level

			would normally be associated with on-going ground breaking work • Diverse, cumulative knowledge and/or fundamental understanding of concepts, principles and practices. This knowledge is acquired through comprehensive business experience or very deep development in a highly specialized field • Uncharted — Novel and path finding situations requiring the development of new concepts and imaginative solutions for which there are no precedents • Speculative judgment, really stretching the bounds of knowledge • Job impact on Organizational end results — Critical, advisory / diagnostic
Senior	Special B to	 Advisor,	 In-depth specialization and broad experience Broad and/or deep knowledge in the field of expertise requiring a command of diverse practices and precedents and/or sophisticated concepts and principles. This knowledge is acquired through very deep and/or broad experience typically combined with an professional or academic qualification Adaptive - Situations constantly requiring adaption or development of new solutions through analytical, interpretative, evaluative, creative and
Professional	Grade 2	Consultant Expert Specialist	

			 Significant evaluative judgment, no 'right answer', finding the problem before fixing it Job impact on Organizational end results – Important, Facilitating / Interpretative possibly across departments
Professional	Grade 1 to Grade 4	 Expert Specialist Qualified professionals like Doctor, Engineer 	 Conceptual understanding of governing principles Sufficient knowledge in a technical, scientific or specialized field built on understanding of theoretical concepts and principles and their context. This knowledge is acquired through professional or academic qualification or through extensive practical experience Variable – Differing situations requiring the identification of issues, the application of judgment and the selection of solutions within the area of expertise and acquired knowledge Alternative solutions but a 'right answer' exists, may need analysis to identify, use judgment for right answer Job impact on Organizational end results – Limited, Informational / recording within a department

Technical Support	Grade 4 to Grade 7	• Qualified assistants for a	Specific functional or occupational knowledge
		specific technical field, working under guidance and helping professionals	 Practical understanding of methods, systems and processes Broad or specialized knowledge of methods, techniques and processes with some knowledge of basic theoretical background. This knowledge is typically acquired thru advanced specialized training and broad practical work experience Knowledge is required for the application of practical methods and techniques, work procedures and processes and/or proficiency in the specialized use of materials equipment and tools. This knowledge is acquired through some specialized training
			 Patterned – Similar situations requiring solutions by the discriminating choice between known alternatives
			• Choose from a number of procedures in response to different work situations
			• Thinking within multiple, substantially different procedures, standards and precedents and/or access to assistance
			• Multiple choice based on experience, result can be readily checked for correctness, choose from available answers
			 Job impact on Organizational end results – Minimal, Incidental support

www.fahr.gov.ae

