

Guidebook for Development and Review of Job Description & Evaluation of Federal Government Jobs

Based on the Job Description & Evaluation System in the Federal Government, approved by Cabinet Resolution No. (28) of 2013

2019 www.fahr.gov.ae

هبئــة اتحادبـــة | Federal Authority

Federal Authority for Government Human Resources

Guidebook for Development and Review of Job Description & Evaluation of Federal Government Jobs

Based on the Job Description & Evaluation System in the Federal Government, approved by Cabinet Resolution No. (28) of 2013

1st Edition 2019

Copyright © 2019 Federal Authority for Government Human Resources

All rights reserved.

Any of the materials contained in this Guidebook may not without FAHR's written permission be used, copied or transmitted in any form or by any means whatsoever, electronically or mechanically, including photocopying, recording, or utilizing any information storage and retrieval system, save as stipulated in the Terms and Conditions of FAHR's Guidebooks Usage.

Contents

C	hapter I	6
G	eneral Framework	6
	1.1 Introduction	7
	1.2 Main objectives of the Guidebook	7
	1.3 Scope of application	8
	1.4 Guidebook references and sources	8
	1.5 General definitions in the Guidebook	8
	1.6 Duties and responsibilities	10
C	hapter II	13
D	evelopment and review of job descriptions	13
	2.1 Introduction	14
	2.2 Objectives of job descriptions	15
	2.3 Development of job descriptions	15
	2.4 Most important conditions to be met in developing/ amending job description	16
	2.5 Stages of job description development/ amendment	16
	First stage: Job analysis	16
	Mechanism of job analysis	17
	Second stage: Job description card preparation	17
	How to electronically prepare the job description card	17
	2.6 Contents of the job description card	18
	Elements to be included in the job description card	18
	2.7 Procedures and implementation mechanism of job description development / amendment	t 22
C	hapter III	24
Е	valuation of Jobs	24
	3.1 Introduction	25
	3.2 Objectives of the job evaluation process	25
	3.3 Job evaluation stages	26
	3.4 Committees and mechanism of creation	26
	3.5 Foundations of job classification	28
	3.6 Steps of job evaluation	31
	3.7 Procedure flowchart	36

Chapter IV	38
Forms and Appendices	38
4.1 Job description card form	39
4.2 Illustrative example of a job description card	40
4.3 Job analysis survey form	42
4.4 Form of existing job description update	43
4.5 Form of initial job evaluation results submission	44
4.6 Schedule No. 3: How to link reference level to job grade	45
4.7 Guideline appendix (A): Characteristics of general job categories and titles	47
4.8 Main job families and sub-families	52

Chapter I

General Framework

1.1 Introduction

Reflecting the concepts of providing high quality services to customers, the UAE Government endeavors to make the UAE one of the best countries in the world by 2021. For this reason, the government HR Department, in order to provide high quality and distinct services to the clients, operates as the main driving force to provide and hire world class technical and administrative cadres. It functions in line with modern legislations and regulations based on the best practices in the field of human resources.

Under the provisions of Cabinet Resolution No. (28) 2013 on the approval of Federal Government Job Evaluation & Description System, FAHR initiated the responsibility for developing this Guidebook as a practical tool grounded in the approved system that follows the best modern practices. It enables ministries and federal entities to perfectly describe and evaluate their jobs in a way that is positively reflected on the federal government sector's efficiency and performance.

Given the need to cope with the changes, developments and initiatives that FAHR undertakes in developing the human resources, through developing legislations, policies, regulations and programs and supporting the ministries and federal entities to invest their HR cadres. The ultimate goal, therefore, is to ensure the happiness of the ministries and federal entities employees and achieve the strategy of the UAE government. This Guidebook, therefore, reflects FAHR's efforts aimed at empowering HR departments in the federal entities, and supporting the relevant authorities to put HR legislations and regulations in effect in the federal government. It contributes to building a client-centric culture and enhancing government efficiency.

The Guidebook is also considered to be an important reference for all stakeholders, providing the basic processes and applicable procedures in developing and reviewing job descriptions and evaluations. It further includes the applicability conditions and mechanisms which should be observed by the federal entities to discharge their duties in developing and reviewing job descriptions and evaluations in the federal government.

1.2 Main objectives of the Guidebook:

- Issue a unified document of guidelines to set forth basic procedures and processes in respect of job descriptions and evaluations in the UAE federal government entities.
- Transform policies and procedures into a clear-cut guidebook based on the approved "Federal Government Job Evaluation & Description System." The Guidebook is a reference source for all activities related to developing and reviewing job evaluation and description.
- Identify roles and responsibilities in the processes related to developing and reviewing job descriptions and evaluations across ministries / federal entities.
- Support ministries and federal entities in documenting, reviewing and updating their internal procedures and bylaws in relation to the development and review of job descriptions and evaluations.

- Apply the best practices in the development and review of job descriptions and evaluations.
- Avoid any overlap and duplication between the duties and responsibilities of employees in ministries / federal entities' departments and sections.
- Polish the skills of the relevant staff at HR departments in the ministries / federal entities in applying the job descriptions and evaluations system.

1.3 Scope of application

This Guidebook shall be applicable to all current / new jobs in federal entities, in accordance with Circular No. 28 of 2014 and Circular No. 10 of 2017 on Ministerial Development Council Resolution No. 7/1v of 2017 in respect of adherence job titles approved by the Federal Committee of Job Descriptions and Evaluation.

1.4 Guidebook references and sources

- Cabinet Resolution No. 28 of 2013 approving the job descriptions and evaluations system.
- Human Resources Law in the Federal Government No. 11 of 2008 as amended by Federal Decree Law No. 9 of 2011 and Federal Decree Law No. 17 of 2016.

1.5 General definitions in the Guidebook

In applying this Guidebook, the following words and expressions shall have the meaning indicated next to each of them, unless the context otherwise requires:

Ministry: Any ministry established in accordance with the provisions of Federal Law No. 1 of 1972 concerning the powers of ministers as amended or as per any other laws;

Federal entity: Federal authorities, institutions and agencies;

HR Law: Federal Decree Law No. 11 of 2008 concerning human resources in the federal government as amended;

Authority: The Federal Authority for Government Human Resources;

Senior Management: The Undersecretary of Ministry and the Director General, or Assistant Undersecretary and the Executive Director, and the like;

HR Department: The administrative unit in charge of human resources in a federal entity;

Organizational Unit: The administrative unit under which the position exists in the federal entity's organizational structure;

Organizational Structure: The framework that shows administrative divisions and units which make up the federal entity, including job levels;

Job Evaluation and Description System: The system adopted by Cabinet Resolution No. 28 of 2013 and the appendices thereof;

Job: A group of tasks and duties determined by the relevant authority to identify a job's duties in the entity according to the provisions of the law;

Position: Posts of an approved job which have job grades and titles, whether single or multiple, in any of the federal entities;

Job family: A group of jobs with of close characteristics which constitute similar jobs with gradually rising levels of knowledge, skills and capabilities (competencies), allowing an advancement in the career path to which they belong;

Job class: The field according to which the type of the job, whether leadership, administrative, vocational/specialized, is determined;

Job evaluation: It is determining the suitable grade for the job in light of the job description and in accordance with the approved mechanisms of the Job Evaluation and Description System in the Federal Government;

Job title: It is the title indicating a specific role for the job evaluated at a certain level within an entity's Organizational Structure;

Job scope: A group of jobs distributed on a number of grades at one of the approved career paths, such that each would have a number of grades divided according to the job posts branching off therefrom;

Career path: A group of job scopes interconnected to reflect the level of expertise and scale of responsibility;

Job analysis: It is an organizational way to collect and analyze information necessary for the job and indicate the extent to which the job contributes to achieving the strategic and operational goals of the government entity;

Job description: It is a complete statement of duties, tasks, responsibilities, skills, and qualifications required to fill the job and perform its duties based on the job grade and title determined for it and the competency required for filling the job;

Job evaluation: A systematic and standard procedure to determine the weight of the job in comparison with other similar jobs in the government, using an approved system to evaluate federal government jobs;

Job grade: The grade assigned to the job after the evaluation thereof based on the approved evaluation mechanism;

Federal Committee for Job Evaluation: A committee formed by a decision from FAHR's Chairman to evaluate and approve jobs in government entities. The Job Evaluation and Description System in the Federal Government defines its terms of reference and the mechanism of its operation;

Internal Jobs Evaluation Committee in a government entity: A committee formed at 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 sets out its terms of reference and the mechanism of its operation. The Committee is formed in pursuance of Circular No. 17 of 2014.

1.6 Duties and responsibilities

	1.0 Duties and responsionates			
#	Responsibility	Duties and responsibilities		
1	Federal Authority	- Provide consultancy support to federal government entities		
	for Government	during application stage.		
	Human Resources	- Supervise the training of evaluation committees in federal		
		entities and the job evaluation and description mechanism.		
		- Form the Federal Committee for Government Job		
		Evaluation.		
		- Follow up the formation of internal job evaluation		
		committees in federal entities.		
		- Receive annual statistical reports from all government		
		entities on the effectiveness of the system based on the		
		indicators drawn up by FAHR.		
		- Develop a plan for the interim implementation of the system,		
		that should include the timeframe required to complete the		
		evaluation of all jobs in the federal government.		
2	Senior management	- Support the internal evaluation committee at the entity so		
in the federal entity that it can properly discharge its duties.				
		- Create an interactive environment with the participation of		
		line managers during the job analysis stage.		
		- Ensure that credibility, justice and integrity concepts are in		
place.		place.		
_		- Ensure compliance with the Job Evaluation and Description		
System and the rele		System and the relevant guidelines.		
- Carry out the		- Carry out the necessary governance processes for budgeting		
		with regard to existing and new jobs in accordance with the		
approved systems.		approved systems.		
		- Ensure effective management of system application after		
evaluating the jobs, in accordance		evaluating the jobs, in accordance with the provisions of this		
		system and relevant government HR legislations.		
3	HR Departments in	- Provide support for the internal evaluation committee.		
	federal entities	- Collect job-related information and draft a list of priorities,		
including responsibilities, capabilities, c		including responsibilities, capabilities, competencies and job		
		requirements.		

		D.:::		
		- Raising line managers' awareness about the importance of		
		preparing and reviewing job descriptions according to the		
		provisions of the approved system.		
		- Contact FAHR to clear any obstacles or difficulties which		
		may hinder the proper application of the preparation and		
		review of job descriptions stages as per the approved system.		
		- Examine job components.		
		- Provide FAHR with all job descriptions, names and families		
		in government entities periodically and keep them updated.		
4	Federal Committee	- Approve job evaluation results concluded by internal		
4	of Job Evaluation	evaluation committees in federal entities.		
	of Job Evaluation			
		- Approve job titles, descriptions and families, for new, current		
		and updated jobs.		
		- Conduct periodic review of the reference level table and		
		submit recommendations on amendments when necessary.		
		- Review system requirements and application mechanisms.		
		- Approve suggestions to update system requirements.		
5	Internal job	- Provide proposed job description based on approved criteria.		
	evaluation	- Evaluate all jobs in the relevant federal entity and ensure that		
	committee in the	jobs are conformant with grade scale within a specific		
	federal entity	timeframe to be agreed upon with FAHR.		
		- Abide by all regulations and decisions passed by the Federal		
		Committee for Job Evaluation or issued by FAHR with regard		
		to job evaluation.		
		- Draft and annual reports on the number of evaluated jobs and		
		re-evaluate them at the federal entity and identify the		
		amendments thereto.		
		- Contact the Federal Committee for Job Evaluation as needed.		
		- Propose job titles, descriptions and new job sub-families, and		
		submit the same to the Federal Committee for Job Evaluation		
		for approval, as required.		
6	Support team for the	- Oversee the execution of the Job Evaluation and Description		
	internal job	System, and propose an updated plan to put the Job Evaluation		
	evaluation	and Description System in the federal government into effect		
	committee in the	according to the stages and timeframe based on the		
	federal entity	requirements and developments of the implementation stage.		
	, and the second se	The plan should be approved by the senior management.		
		- Follow up and examine job analysis and evaluation results		
		received from internal evaluation committees at the federal		
		government entities. Refer the results mentioned above to the		
		Federal Committee for Job Evaluation for approval by the		
		relevant authorities.		
		- Develop a plan to communicate with the federal entities		
		during the implementation stage.		
		- Update the database of job description, title, and family.		
		- Put forward solutions to address any obstacles.		

		- Prepare periodic reports on the number of new and amended		
		jobs in the federal government.		
		- Ensure that jobs are logically, transparently and fairly		
		classified, and that responsibilities in each job are well		
		defined.		
		- Support internal evaluation committees in federal		
		government entities to ensure that job evaluations and		
		descriptions in federal government entities are properly		
		implemented.		
7	Duties and powers	- Provide information related to responsibilities, capabilities		
	of line managers	and expertise required for the job.		
		- Understand the nature of all jobs that are subject to the		
		supervision of the line manager.		
		- Provide the necessary inputs during the job analysis and		
		evaluation processes and participate in them, as per the		
		mechanisms set out in this system.		

Chapter II

Development and review of job descriptions

2.1 Introduction

Job description is one of the most important mainstays in HR systems. For this reason, all entities are keen on developing job descriptions using a systematic and specific method. This method ensures that any employee is appointed with a focus on the role and duties assigned to him/her in a supportive workplace environment.

One of the most important supportive processes in planning job needs is the development and review of job descriptions and preparing their budgets in a way that allows the federal entity to invest available financial and human resources more properly.

Job descriptions are reviewed in case: new duties are added to the job, duties/ nature of the role are changed, or in case of amendment, merging or cancellation of jobs on the federal entity or any of its department's organizational structure.

Upgrading may be done based on the changes and factors affecting the job, such as technology and economy.

After the approval of the organizational structure, federal entities are required to develop and review descriptions of new jobs, when necessary.

In this chapter, we will tackle the procedures to be followed in the job description stage in federal entities and the mechanism of implementation.

2.2 Objectives of job descriptions

- General objectives of a federal entity are distributed and divided into duties and responsibilities to be attained through individual jobs (indicating the trend, performance requirements, and understanding and assessment of how the job contributes to the realization of a federal entity's objectives).
- Set a clear outline of duties and responsibilities for each individual in the federal entity in a clear and uniform manner. This contributes to maximizing performance, improving work systems, clarifying career paths, and covering the needs of the federal entity to ensure that duties and tasks do not conflict among incumbents. Consequently, expectations are managed and are made to contribute to polishing staff capacity and skills.
- Lend a helping hand to the federal entity in understanding and covering its needs of jobs and resources, so as to facilitate the implementation of work, plans and programs, to ensure proper expenditure.
- Facilitate understanding of employees' basic job responsibilities, thereby enhancing the implementation of work and tasks, in accordance with the required standards.
- Contribute to setting proper grounds for transfer and promotion, according to the job hierarchy, and based on the requirements of the current job, and the job to which transfer/promotion will be made. This also helps in the planning and development of human resources.
- Provide support to effectively attract competent cadres, in light of which selection and comparison among candidates are done.
- Set a basic rule for standardization of titles and their grading in the federal government.

2.3 Development of job descriptions

The main objective of developing job descriptions is to set a clear outline of duties and responsibilities undertaken by each individual. Therefore, it is important for the federal entity to create, when any change occurs, or to add / modify / cancel some job duties and responsibilities previously identified and evaluated. This necessitates updating the existing job description as follows:

- 1. Issuing a new job description for existing or newly created jobs:
- a. Issuing a new job description for current jobs: This is manifested in the procedures related to descriptions for existing and approved jobs within the federal entity's budget and the organizational structure.

- b. Issuing a new job description for newly created jobs: This is manifested in the procedures related to the evaluation of the job created in the federal entity, ensuring the consistency of jobs in the grade scale, and suggesting the reference level for the grade.
- 2- This is done in several stages, including the development, review and evaluation and then final approval (through which new or newly created job posts are added to the organizational unit). The job post consists of two main elements: the job to which it belongs, and the organizational unit it falls under.
- 3- Amendment of current job description: This is manifested in the procedures related to the review of an approved job description, and applying the necessary amendments thereto. This could be the result of role separation or merging, or the change of job duties and responsibilities by either increase or decrease based on the restructuring or passing a decision to create a new job role.

2.4 Most important conditions to be met in developing/ amending job description

- Duties, responsibilities and main objectives of the role and the job requirements are defined (in terms of achievement priority) based on the federal entity's current needs and the long-term objectives, regardless of the incumbent.
- Consider the actuality of tasks and responsibilities mentioned in the job description within the required role to fill the vacancy.
- Determine the minimum required qualifications of the role in addition to any other additional professional qualifications related to performance improvement.
- Determine required competencies for a certain job in a manner consistent with performance management of the federal government employees.
- Draft tasks and duties in verb phrases and use specific words to facilitate performance appraisal, accuracy and to avoid generality.
- Existing job description is to be amended by an official request mentioning the reasons thereof.
- No job description shall be amended before one year from the date of its approval, provided that job descriptions are updated and reviewed when necessary.

2.5 Stages of job description development/ amendment:

First stage: Job analysis

It is the stage preceding job description development or amendment which depends on an in-depth study of the job along with the tasks and duties related thereto. The stage involves

job information compilation and analysis, with the aim of providing all necessary information to prepare job description card.

For this purpose, Human Resources Departments in government entities undertake the job analysis process in cooperation with line managers and directors of relevant departments. After studying and identifying all these elements in light of the available data, awareness on the importance of the job analysis stage is spread along with the benefit to both the entity and the employee alike if analysis is correctly implemented.

Mechanism of job analysis:

The role of Human Resources Departments, in cooperation with line managers, is to collect information on the job through the following mechanism:

- These departments complete the job analysis survey based on the job analysis survey form enclosed with this Guidebook.
- The Human Resources Department holds interviews with heads of relevant organizational units in order to complete the required information.
- Relevant departments consider the components and elements of the main job by focusing on the analysis and description of the main parts of the job and verifying the validity of information. They compare it with other data derived from among similar jobs.
- Reports related to job components and elements are prepared by the line manager and then referred to the Human Resources Department for review.
- The Human Resources Department analyses information and records the results of analysis according to the abovementioned mechanism and then refer them to the employee's line manager, or the department's director for review, and undertake any amendments, if necessary.
- The Human Resources Department prepares the necessary job description cards based on the facts provided as part of the analysis results.

Second stage: Job description card preparation

After the job analysis stage is over, all information is collected and job-related survey results are analyzed, the job description card stage begins. The job description card is the document that refers to duties or general roles and the job responsibilities according to the approved form in job evaluation and analysis system. The electronic job description card form is enclosed herewith as Enclosure No. 4.2.

How to electronically prepare the job description card:

1- The team in charge of the Human Resources Department prepares a job description draft based on the information collected during the job analysis stage. The team uses the items shown in the approved form which is enclosed with the system.

- 2- The Internal Job Description Committee at the entity reviews and checks the criteria and then approves them in principle.
- 3- A request form of job description approval is uploaded on Bayanati system.
- 4- The request form is reviewed by the support team of the Job Evaluation and Description Committee in FAHR, ensuring they comply with basic criteria.
- 5-Then the form is referred to the Federal Job Evaluation Committee for approval or rejection.
- 6- In case of approval, description is uploaded on Bayanati system and FAHR's website: www.fahr.gov.ae

(The abovementioned information is indicated as part of the required procedures for the management of job description development / amendment in the Guidebook as screenshots).

2.6 Contents of the job description card:

Human Resources Departments must fill in the details mentioned in the approved form enclosed with the system.

Elements to be included in the job description card:

1- Details of tasks: locate the job role on approved organizational structure

Job title	It refers to a specified role in the job evaluated at a certain level on			
	the organizational structure of the federal entity. Examples of job			
	titles include: Director of Department, Accountant, Secretary, etc			
Job category	A group of jobs which have in common the same specialization and			
	type, and fall under a certain job of an approved job family.			
Grade scope	It is the approved grade of the job in the federal entity after evaluation			
	based on the approved mechanism of evaluation. It is determined			
	based on the enclosed Schedule No. 3 on how the reference level is			
	linked to the job grade. Example: the job grade of a "Department			
	Director" job may fall between the special grade "A" and special			
	grade "B".			
Line manager	The position of the person directly in charge of supervising the tasks			
	assigned to the incumbent, which are defined within the approved			
	organizational structure of the federal entity. Example: the line			
	manager of a "Head of Employee Relationship Section" is the HR			
	Department Manager.			
Department	The organizational structure on the federal entity's organizational			
	structure whose level may only be upwardly modified by a Cabinet			

	Resolution. Examples of Departments: IT Department, HR						
	Department, Finance Department, etc.						
Career path	The line according to which job type and direction are determined, including leadership, administrative, occupational / specialized jobs. Each path may have a group of interconnected job scopes to reflect the level of expertise and the scale of responsibility. Example: A "doctor" career path is the specialized path, unless his job turns to another path, such as a hospital manager or a medical zone manager, in which case his path shall be changed to leadership.						
Job family Job subfamily	A group of jobs with closely related characteristics forming a series of similar jobs. The series goes up gradually in terms of knowledge, skills, and capabilities (competencies), giving a chance to progress in the path it is related to. Refer to the table in page 64 for more information.						

2- General objective of job:

A general summary of the main role in a job, without mentioning details on a incumbent's duties and responsibilities; example: the general objective of the job of "Head of Human Resources Planning Department" shall be to supervise and ensure that qualified cadres and the necessary skills are in place at government entities and to distribute them strategically at all levels and approved job categories.

3- Job dimensions:

Number of personnel administratively reporting to the incumbent: (directly / indirectly), if any, and identifying the job title of each. **Example:** the Head of Finance is administratively reporting to the Head of Revenues and the Head of Expenses Sections; administratively and indirectly, the following personnel report to him: four employees directly reporting to other line managers who report to the Department Director: main accountant, assistant accountant, and auditor.

4- Financial powers:

One of the benefits determined for the job. They are governed by regulatory financial decisions and legislations by which the incumbent is entitled to disburse funds within specified financial limits (if any).

5- Main responsibilities:

Specialized tasks: They are directly related to the job role given to the incumbent, being the person in charge of such tasks. Tasks are (administrative, executive and supervisory). They are known to be detailed and show the level of role difficulty and the scale of responsibility resulting therefrom.

Example: The main duties of a "network support technician" job are as follows:

- Installation of equipment used to serve information systems and computers in the entity, and ensure they are properly functioning.
- Receive and store equipment according to the specifications and conditions stipulated in the purchase orders and agreements.
- Identify staff needs, including training on equipment and the software used in cooperation with the Human Resources Unit, and report the same to the line manager.
- Perform the necessary support procedures for equipment users and provide them with the necessary guidelines.
- Perform periodic checks to ensure that equipment is functioning properly and keep pace with information technology developments.
- Identify which equipment spare parts are needed.
- Follow up through the technical support service the problems and complaints received from employees via telephone or email, and try to resolve them as quickly as possible.
- Conduct periodic inspection of the programs and equipment used and the information stored at the entity's internal and external locations.
- Provide experimental data for periodic testing of the equipment and software used.

6- Qualifications:

They are the minimum knowledge, academic and professional certificates and practical trainings necessary for the job.

Example: B.Sc./ Master/ Ph.D. certificates in any fields whether (administrative, technical, engineering, medical... etc.) or the equivalent thereof from an approved university by the UAE as per job requirements and needs.

7- Experience:

Minimum previous years of work related to the current job. It is a requirement to fill the vacancy. Example: experience required to be appointed as "Head of Budget Section" is 4 to 6 years of practical experience in accounting and budgeting.

8- General framework of behavioral competencies in federal government

Achievement and influence	Future outlook	Leadership spirit	
Agile and fast	Keen on future foresight	Enabler of people	
Demonstrates agility and	Well knowledgeable about	Inspires, encourages, and	
speediness; creates an	international trends;	motivates others; reinforces	
environment which promotes	imagines the future; far-	human capabilities and	
and empowers change,	sighted; early detects	talents through	
achieving goals in the quickest	opportunities and	empowerment, effectively	
possible way and makes	challenges and analyzes	leverages others'	
efficient use of available		capabilities and	

resources with self-confidence in different situations.

Smart effective & efficient decision maker:

Adopts a critical, analytical style of thinking, is mindful and gutsy of all decision parameters in achieving the most desirable outcome.

Focuses on the government's ultimate goals and achievements

Has in-depth knowledge of government's trends; spreads the concept of government's ultimate goals; endeavors and contributes to achieve common national objectives and specific results, and creates added value.

them, and sets pre-emptive scenarios and plans.

Innovative and radical change promoter

Innovative; adopts creative thinking; encourages and entrepreneurial motivates well-aware thinking; radical how change mechanisms work among individuals and institutional context; risktaker and does not believe that the word impossible exists.

Well-versed in advanced future technologies

Well aware of new technologies and trends such as the Fourth Industrial Revolution (4IR) and Artificial Intelligence (AI) and how to get the most benefits out of these technologies to transform the way we live and work in the future to achieve people happiness.

Lifelong learner

Seeks continuous learning and self-development to acquire and enhance diverse skills to meet future needs; passionate for knowledge, research and exploration. demonstrates emotional intelligence.

Role model

Shows values of integrity, humility and respect; embraces and promotes the concepts of happiness and positivity; makes substantial contributions in representing the country in a positive way.

Open to the world

Open-minded to different experiences; embraces the values of peace, tolerance and coexistence; enjoys an extensive network of relations and is well-versed in global culture.

9-Skills

Personal capabilities required in an incumbent.

Example:

- Accounting skills;
- User skills of computer software;
- Multilingual fluency skills, etc.

2.7 Procedures and implementation mechanism of job description development / amendment

As a preliminary stage, the concerned federal entity must ensure that all necessary powers are given. This will enable it to put into effect the approved procedures and mechanisms of job description development.

Flowchart of implementation mechanism procedures:

The following are the most important procedures required for the management of job description development/ amendment.

VIII- Procedure flowchart

Development of a new job description

Human Resources	Relevant Department	FAHR's support team
Department / Relevant		
Department		

1- Consider actual data and review the distribution of employees and analyze the nature of the tasks and the needs of the job.

Responsibility: The employee in charge in the HR Department

2- Draft job description according to the approved form attached to the system and the Guidebook to be reviewed by the line manager or the department manager.

Responsibility: The employee in charge in the HR Department

3- Review the job description draft and insert notes as needed.

Responsibility: Line manager/ director the relevant department

4- Discuss with the line manager the revised version of the draft job description according to the approved form.

Responsibility: The employee in charge in the HR Department / line manager

5- Approve inputs and develop job descriptions according to the approved form attached to the system and the Guidebook after obtaining the line manager's approval.

Responsibility: The employee in charge in the HR Department

6- Endorse and initially approve the prepared job description by the director of the relevant department and the HR Department Director.

Responsibility: Line manager / director of the relevant department

7- Refer the proposed description to the Federal Committee for approval or rejection.

Responsibility: Department of Government Human Resources Planning

8- In case of approval, the support team conducts the necessary modifications on the system.

Responsibility: Department of Government Human Resources Planning

Amendment of a current job description

Human Resources Department	FAHR's support team

1- Receive an application to amend a current job description along with the supporting justification.

Responsibility: The employee in charge in the HR Department

2- Start the amendment process, meet with the line manager and discuss the type of required amendments.

Responsibility: The employee in charge in the HR Department

3- The entity shall submit to FAHR a description amendment request along with the justifications thereof.

Responsibility: The employee in charge in the HR Department

4- The support team reconsiders the amendment.

Responsibility: Department of Government Human Resources Planning

5- Proposed description is referred to the Federal Committee for approval or rejection.

Responsibility: Department of Government Human Resources Planning

6- In case of approval, the support team undertakes the necessary amendments on the system.

Responsibility: Department of Government Human Resources Planning

Chapter III

Evaluation of Jobs

3.1 Introduction

The evaluation of jobs is the means through which the relative value of a job is determined. It is done through a comparison with other jobs, job evaluation is an activity of comparing jobs in terms of responsibilities, duties, qualifications and required conditions. So, it is one of the most important processes in the HR Department that helps achieve internal harmony among the jobs being evaluated to identify their relative values. After the relative value is determined, the job grade is identified along with the significance and value of each job according to which a fair salary is set. This in turn helps attract competent cadres, cut down operating expenses and increase revenue.

For this reason, the UAE Government has given special attention to developing a system for the evaluation and description of jobs in the federal government. Cabinet Decision No. 28 of 2013 was adopted for the Federal Government Job Evaluation and Description System. The Decision aims to create a balanced environment encouraging employees to demonstrate their best capabilities and skills which enable them to perform their duties.

Mainstays of the approved system:

- 1- Create a standard job evaluation system for federal entities, which applies to all jobs / roles.
- 2- The approved job evaluation system sets out a number of conspicuous and precise criteria that are applied in each job evaluation process without exception (e.g. setting the limitation of liability, knowledge, etc.).
- 3- Job evaluation was based on the evaluation of the job and not on the evaluation of the incumbent himself/herself.
- 4- Creating job evaluation committees through an internal committee in the federal entity and another federal committee to ensure that the process in place is effective, as explained in Chapter III of this Guidebook.

3.2 Objectives of the job evaluation process

- 1- Use a systematic and standard method of job evaluation, ensuring fairness and harmony among the jobs across the federal government.
- 2- Unify the principles related to jobs and career development.
- 3- Support HR Department's procedures and processes in federal entities. In this regard, FAHR has prepared a guidebook to the system for evaluating and describing jobs in the federal government. The guidebook deals with the process of evaluation of jobs in ministries / federal entities and the mechanism of implementation in accordance with the approved system. This ultimately helps disseminate the culture of job evaluation and description.

3.3 Job evaluation stages

After completing the job analysis stage and preparing a job description card, which was explained in detail in Chapter II of this Guidebook, the job evaluation stage begins. This stage is based on a systematic and standardized procedure for determining the weight of the job compared with other similar jobs in the government, using an approved system of job evaluation in the federal government.

The Federal Job Evaluation Committee and the Internal Job Evaluation Committee in the federal entity play a key role in the job evaluation process. Committees are formed according to approved mechanisms, which define the mandate of each committee, and how their decisions are rendered and approved.

3.4 Committees and mechanism of creation

Committee	Committee	Mechanism	Duties and powers of	Committee	Committee
	Location			meetings	resolutions
Federal Job Evaluation Committee	FAHR	of committee creation It is formed by a decision of FAHR's Chairman and is chaired by FAHR's Director General. Members are to be determined by the decision of formation. The Committee may get the help of any of the experts, either within the Federal Government or outside.	the Federal Committee 1. Lend support to internal evaluation committees in the federal entities to ensure the proper implementation of job evaluation and description in the federal entities. 2. Approve job evaluation results collected from internal evaluation committees in the federal entities. 3. Provide FAHR with periodic and updated job descriptions, titles and families for all jobs in the federal entities. 4. Approve job titles, descriptions and families of new, existing and updated jobs. 5. Conduct periodic review of the reference levels table, and to	The Committee shall hold meetings at the invitation of its Chairman in the place and time he determines. The Committee may hold special meetings whenever necessary.	The Committee shall pass its resolutions at a meeting attended by a majority of its members, provided that the Chairman or Vice- Chairman shall be present at the meeting. In case of a tie vote, the Chairman's side shall prevail.
			submit amendment recommendations if necessary.		

	1	1		Г	
			6. Draft periodic reports		
			on the number of new		
			and amended jobs in the		
			federal government.		
Internal Job	Relevant	The	1. Review the job	The	Committee's
Evaluation	federal	Committee is	description of the jobs to	Committee	resolutions
Committee in	entity	created in	be evaluated.	shall hold its	shall be
federal		each federal	2. Evaluate all jobs in	meetings at	rendered by
entities		entity by a	the relevant federal	the	the majority of
		decision from	entity and ensure that	invitation of	votes, provided
		the relevant	jobs conform to the	its	that the
		Minister or	grade scale.	Chairman	reasons thereof
		the like. It	3. Ensure that jobs are	and may call	are mentioned.
		shall be	logically, transparently	for	In case of a tie
		chaired by the	and fairly classified in a	extraordinar	vote, the side
		Undersecreta	manner that defines the	y meetings	of the
		ry, or the like,	responsibilities of each	when	Chairman shall
		and it shall	job.	necessary.	prevail in
		have a	4. Abide by regulations		pursuance of
		number of	and decisions issued by		Circular No. 3
		members.	the Federal Job		of 2014.
		The	Evaluation Committee		
		Committee	or FAHR in respect of		
		may get the	job evaluation.		
		help of any of	5. Draft annual reports		
		the experts,	on the number of jobs		
		either within	evaluated and re-		
		the entity or	evaluated in the federal		
		outside,	entity and indicate the		
		provided that	amendments thereto.		
		he/she shall	6. Contact the Federal		
			Committee to evaluate		
			jobs on a continuous		
		in the	basis.		
		Committee.	7. Suggest new job		
		Committee.	titles, descriptions and		
			families and refer them		
			to the Federal		
			Committee for		
			Government Job		
			Evaluation for approval.		

3.5 Foundations of job classification

Before embarking on the procedures of job evaluation, the internal job evaluation committee in the federal entity will classify jobs into a job family, category and path, and refer the same to the Federal Job Evaluation Committee for approval.

Job families are determined based on job or occupational groups so that each job family shall include several job categories under the correct job family. This is aimed to reach the correct classification of the job. So, each job must fall under the "correct" job family and category and the "correct" career path according to the criteria and mechanisms to be explained in this Chapter.

In order to facilitate job classification into coherent job families, the job families have been approved as set out in the Job Evaluation and Description System as a basis for job classification:

Job families according to the approved Job Evaluation and Description System in the Federal Government are as follows:

1- Education

2- Health and safety

3- Media

4- Climate change, environment and water 14- Corporate development

5- Labor

6- Natural sciences (physics, chemistry, geology, biology, etc.)

7- Legal /judicial

8- Political / diplomatic

9- Religious

10- Social development

11- Engineering

12- Culture, arts and literature

13- Economics and statistics

15- Program and project management

16- Support services

17- Human resources

18- Finance and accounting

19- Auditing and governance

20- Information Technology

Job family and subfamily lists are updatable as per government needs and based on the factors and variables that have an effect on fields and sectors as part of the government's future specialities and approaches.

To identify the proper job category according to the job family of each category, the following steps should be taken as shown in Figure No. (1) Below:

In Figure No. 1, jobs are classified under job categories based on the professional or career field as a criterion according to which jobs are determined. Each job has its own characteristics which set it apart from other jobs. Such characteristics must be observed upon allocating a certain job to its correct category and title.

Once classification of the job category is approved as per the Figure by the Federal Job Evaluation Committee, the proposed job grade is assigned based on the schedule of grades, federal government payroll, job category and job titles within the approved Schedule No. (3). on how to link the reference level with the job grade attached to the Job Evaluation and Description System. This shall be consulted during job evaluation.

It should be noted here that the classification of job categories should not stray away from the three career paths approved under the Job Evaluation and Description System in the federal government. These paths are as follows:

1- **Leadership**: This type includes categories of jobs which jointly set the entity's general strategy in line with the government's approaches, and whose duties and responsibilities are related to the implementation of duties and main tasks.

- 2- **Executive**: This includes the type of jobs whose incumbents, under the supervision of the line manager, carry out primary or secondary activities in the entity. They execute and follow up programs and initiatives as part of those activities, in addition to planning work programs, coordination and control.
- 3- **Occupational / specialized**: This type includes job categories whose duties and responsibilities are related to the execution of specialized and primary tasks as part of the work undertaken by the federal entity.

The federal entity should identify the path of the approved job according to the proper classification that corresponds to one of the paths mentioned above. Accordingly, the career path of the employee is determined from the beginning. In this regard, the employee can be on the same path or move to another path through transfer if he/she meets the conditions for filling the vacancy to which he/she is transferred. The employee may apply for a promotion, subject to the fulfillment of its prescribed conditions. This should be in accordance with the provisions of the Human Resources Law, as amended, and the Implementing Regulations thereof and the relevant laws.

The following diagram shows three career paths: leadership, occupational and specialized occupational; and the job categories to which every approved job in the federal government should belong:

Categories and career paths approved in the Job Evaluation and Description System in the Federal Government:

الهيئة الاتحادية للموارد البشرية الحكومية

Figure No. 2

Beginning:

Illustrative example showing that a "civil engineer" job belongs to:

mustrative example sir			1	job ociongs to.	1	1
Job family		Subfamily		Career path		Job
Education		Petroleum Engineering		Leadership		Category
Health and safety		Architecture		Admin		
Media		Chemical				Leadership
Climate change,		Electric		Occupational /		
environment and water		Civil		specialized		Supervisory
Sciences		Nuclear power		Specified within the		
Nature (physics,		Electronic		three approved paths		Executive
chemistry, geology,		Mechanic		under the Job		
biology, etc.)		Interior design		Evaluation and		
Law/ judicial		Technical engineering		Description System		
Political/ diplomatic	\rightarrow	Industrial	\rightarrow	•	\rightarrow	
Religious		Engineering project				
Care		management				
Social development		Medical engineering				Specialized
Engineering						and
Culture, arts, and						occupational
literature						
Quality and statistics						Specified
Program and project						based on the
management						professional
Support services						and job field
HR						as per
Economy and finance						specifications
Auditing and control						of each job
IT						
Specified from 20 job						
families in the						
approved Job						
Evaluation and						
Description System						

3.6 Steps of job evaluation

- 1- Job Description Analysis: The internal job evaluation committee in the federal entity approves the results of the job components check, which was prepared at the stage of job analysis (explained in detail in Chapter II of this Guidebook).
- 2. Evaluation of the size of the job: Start job size evaluation, which is the responsibility of the internal job evaluation committee in the federal entity. Evaluation is based on the following criteria:
- Job knowledge: This includes practical or specialized knowledge, knowledge related to planning, organization, integration (admin knowledge), communication and influencing skills.
- Level of thinking: This includes (challenges of thinking and the challenges associated with the job which require a certain level of thinking).
- Responsibility: It includes (discretion, nature and scope of influence). (Refer to the approved measurement matrix in the Federal Job Evaluation and Description System in the federal government to calculate the total score for each criterion).

Illustrative example: Evaluate the size of the "Head of Section Job (X)" in the federal entity (Y), where the total points for each criterion are calculated.

(Job knowledge, level of thinking, responsibility) by referring to the approved measurement matrix.

* Numbers used to calculate points for the indicated criteria are indicative only and do not reflect the exact number of the job size.

Points of the "Job knowledge" criterion are calculated as follows:

Job knowledge	Practical or	Admin	Communication	
	specialized	knowledge	and influencing	
	knowledge		skills	
Total points	98	104	100	302

Points of the "Level of thinking" criterion are calculated as follows:

Level of thinking	Thinking challenges	Challenges accompanying job	
Total points	47	85	132

Points of the "Responsibility" criterion are calculated as follows:

Responsibility	Discretion	Nature /scope of influence	
Total points	65	87	152

Total points:

r otter points.				
Evaluation	Job knowledge	Level of	Responsibility	Total points
criteria		thinking		(job size)
Total points	302	132	152	586

3- Definition of grade reference level: Based on the result of evaluating the size / weight of the job, the Job Evaluation and Description Support Team explores the reference level of the job (according to the main evaluation scale attached to the approved Job Evaluation and Description System).

Total points in Figure 2 are 586 as per the main evaluation measurement table. The reference level is determined according to the grade, category and job title corresponding to the reference level. Each job has its own reference level. In the abovementioned example, the corresponding reference level in the job is (18) and therefore the job grade according to the measurement is (second grade).

Illustrative example

- 4- Linking reference level to job level: The internal committee will refer the results of the initial job evaluation to the Federal Job Evaluation Committee for final approval.
- 5- Approval of final evaluation of the job: After the final approval from the Federal Committee, the approval and the final results of the job evaluation are referred to the Internal Committee. Then, they are forwarded to all Human Resources Departments in the federal entities to be put into practice.

The Human Resources Information System (Bayanati) is updated with job details (job grade, title and category) by FAHR.

6- Implementation mechanisms following the approval of job evaluations: As stated above, this Job Evaluation and Description System is not intended for placement or re-placement of employees after completion of the job evaluation process. This process has been explained in this Guidebook, without prejudice to the vested rights of incumbents of jobs related to the job being evaluated. The grade of the employee may differ from the grade of the job he/she currently holds. The grade is higher, lower or equal to the job.

Therefore, these cases should be addressed according to the following mechanism: If the grade of the evaluated job is equivalent to the employee's current job grade, the status of the employee shall remain unchanged.

In case the evaluated grade is below the employee's current job grade, the Human Resources Department should consider drawing up a plan to train and qualify the employee to hold another job. This job should match his/her qualifications and professional capabilities provided that it is in the same job family, category and degree. It should also be consistent with the Performance Management System and the Training and Development System applicable in the federal government.

In case the evaluated grade is higher than the employee's current job grade, the Human Resources Department at the entity can consider transferring the employee to another job. The new job grade should be consistent with the same group without prejudice to the conditions required to take on the job to which he/she is transferred. This should also be done in accordance with the HR Law in the Federal Government, its Implementing Regulations and the Performance Management System in the federal government.

With regard to new hires, an employee shall be appointed only in a job that has been evaluated according to the mechanism specified in the approved Job Evaluation and Description System and as explained in detail in this Guidebook.

Alignment of general staff grades with other cadres as part of the administrative job evaluation

Job categories	Grade	Reference level as per Hay System	Examples of titles approved in the federal government by the Committee	Medical Staff	Educational Staff	Diplomatic S	taff	Judicial Staff				
Leadership	Jobs held by d sovereign deci		Undersecretary, Assistant Undersecretary, Secretary-General, Director-General, Executive Director, Deputy Secretary-General and Deputy Director-General Director-General Class Minister Plenipotentiary, Minister Plenipotentiary Go Go Go Go Un Le Li		Undersecretary, Assistant Undersecretary, Secretary-General, Director-General, Executive Director, Deputy Secretary-General and Deputy Director-General Class Minister Plenipotentiary, Minister Plenipotentiary		Undersecretary, Assistant Undersecretary, Secretary-General, Director-General, Execut Director, Deputy Secretary-General and Dep Director-General		Class Minister Plenipotentiary, Minister		of Appeal, Firs General, Assist Undersecretary Legislation and Litigation Affa	of the tice, Attorney s of the Union , Director of tion tiefs of Courts t Attorney ant for Fatwa,
Supervisory	isory Special A 880-1260		Dept., Branch Director Manager, Office Head of	Hospital Director, Head of Nursing	School Director, Zone Director, Assistant Director Zone	The rest of supervisory job titles shall be aligned as applicable in the Job Evaluation and Description System consistently with the diplomatic staff grades		2 nd	Judges of the Courts of Appeal, Presidents of the Courts of First Instance.			
	Special B First	879-519 614-734				Grades of diplomatic staff: Counsellor, First Secretary, Second Secretary	Grades of corresp onding general staff: Special A – 2 nd		Attorneys General, Directors of Departments of Fatwa, Legislation and State Litigation			
	Second	519-613				Grades of diplomatic staff: Third secretary, attaché			Affairs			
Admin	Third Fourth Fifth Sixth Seventh	371-518 314-370 269-313 228-268 161-227	Chief Executive, E administrative jobs				trator, Adm	iinistrator (in all	disciplines and			

⁻ To determine the grades and reference level for grade evaluation, the guidelines for the approved qualifications and experience within the Job Evaluation and Description System will be used as shown in Slide No. 10.

Alignment of general staff grades with other cadres as part of the administrative job evaluation

Job categories	Grade	Reference level as per Hay Syste	Examples of titles approved in the federal government by the Committee	Medical Staff		Education	onal Staff	Diplomatic Staff	Judicial	Staff
Specialized and occupational: technical occupational	Special A Special B	880-1260 879-519	Technical occupational: consultant, expert, senior specialist, engineer, analyst	First	Consultant physician A Consultant physician B	First	Educational expert, curriculum expert, subject supervisor, stage supervisor, subject teacher, educational control expert, expert of assessment of national and	Remaining specialist job titles are aligned as applicable in the Job Evaluation and Description System	First	Public prosecutors, Heads of Departments of Fatwa, Legislation and State Litigation, the judges of Fatwa, Legislation and State Litigation, judges of the Courts of First Instance
	First Second	614-734 519-613		Second	Specialist doctor A Second international tests, learning resources specialist		Second	Senior public prosecutor, assistant judges in Fatwa, Legislation and State Litigation		
	Third Fourth	371-518 314-370		Third	Specialist doctor B	Third			Third	Senior public prosecutor, senior lawyer of state litigation, researchers of fatwa and legislation
	Fifth- Seventh	269-161		Fourth	Beginner doctor, GP	Fourth			Fourth	Lawyers in state litigation
Specialized and occupational: technical support	Fourth- Tenth	314-98	Technical support: assistant technician, support technician, maintenance technician	SECOND- FOURTH Second – Twelfth	Consultant medical technician, specialist medical technician, medical practitioner technician) medical technicians with degrees Deputy head of nursing, technician, assistant				Fifth- Seventh	Judicial assistants: investigation secretary, judgment enforcement officer, notary public, hearing secretary, notice server, the family guide

	. 1		
	technician,		
	nursing		
	assistant (medical		
	(medical		
	technicians		
	with		
	degrees)		

⁻ To determine the grades and reference level for grade evaluation, the guidelines for the approved qualifications and experience within the Job Evaluation and Description System will be used as shown in Slide No. 10.

3.7 Procedure flowchart

Job evaluation:

Internal job evaluation committee in the federal entity

1- Approval of results from the job components check, which was prepared at the stage of job analysis and explained in detail in Chapter II of this Guidebook.

Responsibility: Internal job evaluation committee in the federal entity

Human Resources Department

2- Submit proposed job descriptions, approved organizational structure, the federal authority's strategy and approved budgets for programs, projects and activities to the internal job evaluation committee in the federal entity.

Responsibility: Employee in charge

3- Review job description and identify the total job extent i.e. job evaluation result. Explore reference level for federal grade planning and set the appropriate grade for the job and the job family according to the approved Job Evaluation and Description System.

Responsibility: Internal job evaluation committee in the federal entity

4- Verify the results of the job evaluation process in terms of job category, grade and title, taking into account any changes to the jobs or job families, whether this change is a creation of new jobs or modification, merging or cancellation of current jobs.

Responsibility: Internal job evaluation committee in the federal entity

5- Propose reference level for the grade

Responsibility: Internal job evaluation committee in the federal entity

6- Forward the results of the initial job evaluation to the Federal Job Evaluation Committee for final approval, along with the initial job evaluation, the job description and the federal entity's approved organizational structure in accordance with the proposed form for evaluation result reporting.

Responsibility: Internal job evaluation committee in the federal entity

7- Final approval of the initial job evaluation including job category, degree and title.

Responsibility: Federal Job Evaluation Committee

8- Forward the approval and the final results of the job evaluation to the internal job evaluation committee in the federal entity.

Responsibility: Federal Job Evaluation Committee

9- Forward the approval and the final results of the job evaluation to the Human Resources Department of the federal entity.

Responsibility: Internal job evaluation committee in the federal entity

10- Update data whether that related to the creation of new jobs or modification of current jobs on Bayanati system.

Responsibility: Bayanati employee in charge

11- Update the database of job descriptions, titles, family and grades on Bayanati.

Responsibility: Bayanati employee in charge

Chapter IV

Forms and Appendices

4.1 Job description card form

4.2 Illustrative example of a job description card

نموذج الوصف الوظيفي

	V-MUSEUM	
	تغاصيل المهام	
المسمى الوظيفي	أخصائي تخطيط إستراتيجي وتعيز مؤ	سبي
رمــــز الوظيفـــــة		
الغئبة الوظيفيسة	نظام تقييم وتوصيف الوظائف:	تصنيف رئاسة مجلس الوزراء: التخصصية والمهنية
الدرجة الوظيفية	الحد الاعلى: الثانية	الحد الابني: الثالثة
المسار الوظيفي	مهني- تخصصي	A.2
العائللة الوظيفيلة	التطوير المؤسسي	
العائلة الوظيفية الفرعية	التخطيط الاستراتيجي	

الهدف العام للوظيغة

تنفيذ آليات العمل الخاصة بإعداد الخطط الإستراتيجية والتشغيلية وتطبيق برامج ومنظومة التميز الحكومي ومعايير إستشراف المستقبل ومبادرات التطوير المؤسمي وتطوير الخدمات المقدمة وإسعاد المتعاملين في الهيئة وفق أفضل الممارسات، ومتابعة نتائج مؤشرات الأداء المحققة وإعداد التقارير والتوصيات التحسينية ذات الصلة، بالإضافة للمساهمة في توعية الأطراف المعنية وتوفير الدعم الغني اللازم.

المؤهلات والخيرة		
الخبرات	الحد الادنى من المؤهلات	
£	يكالوريوس-إدارة الأعمال	
1	دبلوم-إدارة الأعمال	
Y	ماجستير إدارة الأعمال	

الكفاءات الفنية والسلوكية وفق المستويات المحددة بنظام ادارة الاداء المعتمد في الحكومة الاتحادية المهارات

المسؤوليات الرئيسية

الاطلاع على المتارنات المرجعية وأفضل الممارسات في التخطيط الاستراتيجي والمستنبل، وعلى ما يستجد في مجال عمل الهيئة بهدف تطوير وتحديث الخطط الاستراتيجية ومتطلبات التميز المؤسس بالهيئة.

المشاركة في إبداء الملاحظات الخاصة بالهبكل التنظيمي ومتطلبات تحسين العمليات التطويرية للعمليات والخدمات وضع معايير وأسمى برامج التميز والجودة والأيزو وآليات ومنهجيات تطبيقها بالتنسيق مع المعنيين.

تصنيف وإستاط Cascading Down كافة المؤشرات الاستراتيجية على مستويات القطاعات والإدارات والموظنين لضمان توظيفها وتكاملها على كافة المستويات وللمساعدة في متابعة وتغييم الأداء المؤسسي والفردي، وتطوير النماذج والاستمارات الخاصة بتطبيقها.

تطبيق جوائز التميز الدَّاخلية والخارجية وإعداد طلبات الترشيح ونشر الوعي حول الية المشاركة والتغييم وإعداد التغارير والمنهجيات والوثائق والأدلة المطلوبة.

تطبيق منهجيات التواصل مع الشركاء الاستراتيجيين ومختلف النثات المعنية لضمان كناءة تنسيق وتحقيق الأهداف والمؤشرات الوطنية والمشتدكة

تقديم الدعم اللازم في إعداد متطلبات الخطة التشغيلية وآليات قياس ومتابعة مؤشرات الأداء وتطويرها وفق إطار الخطة الاستراتيجية ومعايير إستشراف المستقبل.

تنظيم وتخطيط عمليات التحليل الاستراتيجي ومتطلبات إستشراف المستقبل والمنهجيات والأدلة المرتبطة بها وإعداد الخطة الإستراتيجية وفق رسالة ورؤية وقيم الهيئة ومتطلبات الأجندة الوطنية بالتعاون مع مختلف الوحدات التنظيمية بالهيئة.

دراسة وتحليل نتائج الأداء الاستراتيجي والمؤسس للهيئة ومساهمتها في تحقيق رؤية الهيئة ومتطلبات التميز، وتحديد فجوات الأداء وإعداد التوصيات الخطط التحسينية لتطوير المعارسات المستغيلية..

رصد كافة المتغيرات البيئية الداخلية والخارجية ذات التأثير على خطط الهيئة الاستراتيجية والتطويرية والمشاركة في إعداد الخطط البديلة وخطط الطوارئ وفق للمنهجيات ونتائج إستشراف المستقبل.

عند لتاءات توعوية لتعزيز ممارسات الإبتكار وإستشراف المستقبل وشرح محتويات الخطة الاستراتيجية والمبادرات والمنهجيات المعتمدة ومتطلبات التميز المؤسسي بالهيئة. متابعة وحصر كافة عمليات إدخال المستهدفات الرقعية ونتائج تنفيذ المبادرات التشغيلية ومرفتاتها وفق الأنظمة الإلكترونية والمنهجيات المستخدمة والتحقق الميداني من كافة الوثائق والأدلة المرتبطة بها وإعداد التقارير ذات الصلة. معالجة وتحليل الملاحظات والإقتراحات الإبداعية المسجلة على نظام حكومتي ومتابعة حل الشكاوى والملاحظات المقدمة من مختلف النثات ومتابعة مستوى رضا وسعادة المتعاملين حول جودة الخدمات المقدمة وتنفيذ دراسات إستطلاع الرأي ورفع التقارير والتوصيات الى الرئيس المباشر

	توثيق الاجراءات	
التاريخ		الاعداد (المسؤول المباشر)
التاريخ		المراجعة (المسؤول المباشر)
	نيل المساعد) أو من حكمهم	الاعتماد (وكيل الوزارة / الوك
التاريخ		توقيع
		مدير إدارة الموارد البشرية
	·	·

تم اعتماد بطاقة الوصف الوظيفي من قبل اللجنة الاتحادية لتقييم الوظائف برقم الجلسة (ــ) بتاريخ: ٢٠١٨-١٠-١٠ اصدار رقم:

4.3 Job analysis survey form

	First: G	eneral details	
Date	Job title		
Department/ Section	Line manager		
		emic qualifications	
Level of academic qualification	Specialized qu	alifications	
	Third: Prac	ctical experience	
	Fourth: T	raining courses	
Name of training program		Duration	
	Fifth: Genera	al objective of job	
	Sixth: Jo	b dimensions	
a) Direct / indirect subordinates			
Number of direct (indirect) subordinates		Direct subordinates	s' job titles
b) Financial authority			
Sevent	h: Details of tas	ks and linking them	to time

Details of tasks	Frequency: Daily/monthly	/ weekly/	Time consumed to fulfill the task		
	monthly		tusk		
	Eighth: Reports re	elated to job			
Title of report	Number of reports		Frequency: Daily/ weekly/ monthly		
Ninth: Points of co	ntact within and out	tside the Minist	ry / federal entity		
a. Internal point of contact	I				
Name of internal point of contact	Frequency: Daily/	/ weekly/ month	lly		
h Third control of contact					
b. Third party points of contact Name of third party point of	Frequency: Daily/	/ wooldy/ month	1		
contact	Frequency. Daily/	weekiy/ monu	пу		
Contact					
	Tenth	1			
1- What type of supervision is exerc	rised by the line mar	nager on the inc	umbent?		
a) Direct supervision.					
b) Indirect supervision					
What are the powers vested in the ir					
a) Perform what is required as					
b) Leave the authority to deter		ork and the app	ropriate timing for the		
performance thereof to the		1 6	6.1		
c) Address the problems result					
d) The power to find solutions How does the line manager review t					
a) Review all completed proc		uracy of the wo	it performed by the subordinate:		
b) Review only basic element					
c) General review.					
,	Eleventh: Natur	re of work			
Identify risks to which the incumber	nt is vulnerable whil	le performing h	is/her duty? What is the degree of		
vulnerability?		1			
	Twelfth: Approve	al of report			
Line manager:					
Signature	D	Date			
Director of Department	ı				
Signature	D	Oate			

4.4 Form of existing job description update

No.

Date:

To: Director of HR Department

Dear Sir,

Subject: Request for existing job description update

Kindly approve the e	existing job d	lescription	updat	e accord	ling to t	he follo	wing deta	ails:
Job title			De	partmen	t /		<u>-</u> -	
			Div	vision				
Line manager			Job	grade				
Date of first			Dat	te of late	est			
approval of existing	g		am	endment	t of			
job description			exi	sting job)			
			des	cription				
Reason for amenda	nent:		•	-		•		
- () Restructuring	the Organiza	ation Struc	ture					
- () Administrativ				g tasks				
- Other: Kindly spe				C				
Remarks:								
Kind regards,	-							
Line Manager			Dep	artment	Directo	r		
To: Director of the re	elevant Depa	rtment	1					
Dear Sir,	ore varie Bepa							
After reviewing your	r request for	the amend	ment (of an exi	isting io	h descr	intion an	d based
on the Job Evaluatio	-				- 0		•	a oasea
() Your request is a								ndment.
() Your request is re		0.0	.00011	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		it to you	rior unior	
() 10011040001010	-journa							
Kind regards,								
Director of HR Depa	artment							
Ziivvoi oi iii Zipv	VI VIII VII							
4.5 Form of initial	l job evalua	tion resu	lts su	bmissi	on			
No.								
Date:								
Bute.								
To: Chairman of the	Federal Joh	Evaluation	Com	mittee				
Dear Sir,	1 cacrar 300	Lvaraation	Com	iiiittee				
,	ct: Request f	or initial i	oh ev	aluatio	n result	c annr	oval	
Subjec	Request I	or minar	OD CV	aruatioi	ii i couit	s appro) vai	
Jo Dep Job	Initial evaluation	n results	Tota	Referen	Propos	Remar	Amendme	Approv
b t. categor			1	ce level	ed	ks	nt, if	al
titl e y			point s		grade		required	
Kno	owled Thinki	Responsibil						
Kindly note that the	ng instifications	ity	uost o	ro og fol	lower			
Kindry note that the	justifications	s of the req	uest a	ie as ioi	lows.			
		• • • • • • • •		• • • • • •				• • • • • •
Kind regards,								
Chairman of the Inte	rnal Iob Evo	Justion Co	mmit	-00				
Chamman of the fille	anai juu Eva	nuanon Co	11111111					

4.6 Schedule No. 3: How to link reference level to job grade

Main measurement of evalu	ation
Job grades as per federal	Reference
grade and salary scale	level
Special A	22
	21
Special B	20
1	19
2	18
3	17
	16
4	15
5	14
6	13
7	12
	11
8	10
9	9
10	8
11	7
12	6
13	5
14	4
	1
	Job grades as per federal grade and salary scale Special A Special B 1 2 3 4 5 6 7 8

Note: Job titles included in the schedule are given as examples. The entire schedule is based on the evaluation of each job according to the mechanisms adopted in the Job Evaluation and Description System in the federal government, as job titles may fall under a scope that covers more than one job grade.

For more information, kindly refer to the approved Job Evaluation and Description System in the federal government.

4.7 Guideline appendix (A): Characteristics of general job categories and titles

Career path	Grade	Job titles*	(Characteristics of category) guiding indicators
Leadership	Special	Director of	- Effectively set and lead work rules and strategies.
	grade	department/	- Identify overall results, and set policies to bear fruit within 6-
	A,	zone /	12 months.
	Special	hospital,	- Create multilayered leadership integration between processes
	Grade	minister's	and concepts in dealing with key tasks or strategic procedures
	B and	office	within the organization to achieve overall objectives.
	First	manager,	- Sphere of influence - large complex units or sections.
	Grade	officer/center	- Time range of planning: about one to three years.
		manager	- Behavioral change - requires dealing with others,
		J	encouraging, developing and motivating individuals and
			changing their behavior. It may be necessary in some cases to
			play role models and create the right environment for action.
			- Ability to persuade and insist on positions based on the
			strength of argument, evidence, facts, and identifying with the
			opinions of others.
			- Consider the federal entity's framework of policies, principles
			and general objectives of the.
			- Identify matters in terms of their nature and methodology.
			- Work within and follow the guidelines for organizational
			objectives and strategic policy of the federal entity.
Supervisory	Special	- Head of	- Management of professionals or managers' affairs.
	grade B	section,	- Freedom of making decisions on how to achieve the final
	to	office	results, with extensive decision-making power. Results depend
	grade 2	manager	on the method followed in reaching them.
		- Senior	- Integration of operations or services with the set programs to
		project	fulfill the unit's objectives.
		manager	- Sphere of influence - powers of management or service field.
		- Head of unit	- Time range of planning: about one year.
			- Management of internal / external relations.
			- Dealing with individuals requires understanding, leadership
			and support through the use of technical knowledge or logical
			arguments to motivate them to work.
			- Problems may be unidentified when working within a broad
			framework of guidelines.
			- Consider a broad framework of policies and objectives.
			- Work in accordance with flexible practices and procedures in
			the light of administrative policies and guidelines.
			- Work according to general guidelines and broadly defined
			objectives.

Supervisory	Grade	Head of unit	- Conduct and supervise multiple and defined activities in
Supervisory		Tieau of unit	
	2 to 3		terms of objectives and content. Work requires cooperation
			with colleagues and identifying the relationship among
			different activities.
			- Decision-making is restricted to a set of precedents / specific
			policies. Efforts bear fruit within weeks.
			- Sphere of influence: small section or unit.
			- Time range of planning: less than one year.
			- Supervising subordinates whose tasks are so similar.
			- Dealing with others is basically limited to the request and
			provision of information. Kind and effective dealing is
			required.
			- Supervision may require development of new procedures
			within the existing policies.
			- Thinking within the limits of specific policies and principles
			with pre-set objectives.
			- Work according to flexible practices and procedures in the
			light of administrative policies and guidelines.
			- Work according to general guidelines and broadly defined
			objectives.
			- Work according to practices and procedures in light of
			specific precedents or policy, and continuously review final
			results.
Executive	Grade	- Chief	- Knowledge is required for the application of practical
	3 to 6	executive	methods and techniques, work procedures and processes and/or
		- Chief	proficiency in the specialized use of materials equipment and
		administrator	tools. This knowledge is acquired through some specialized
		- Senior	training.
		administrator	- Practical understanding of methods, systems and processes.
		- Executive	- Interpretation of established precedents and experience.
		secretary	Nature of problem and how to solve fairly clearly defined.
			- Several choices are given based on experience; result can be
			readily checked for correctness by choosing from available
			answers.
			- Operating within standardized practices and procedures,
			general work instructions and supervision of progress and
			results.
			- Operating through established precedents, giving opportunity
			for flexibility/initiative. Results are seen in days.
			- Understand cross functional impact.
			- Individual contribution and ability to plan and organize their
			own work.
			- Planning and co-coordinating activities for short timescale.
			- Information exchange, asking questions, exercising
			thoughtfulness.
			- Thinking within well-defined, somewhat diversified,
			procedures with many precedents covering most situations
			and/or readily available assistance
	1	1	min, or readily available application

Executive	Grade	- Secretary	- Identify standard practices and methods of work; recognize
	7	-	facts and general information, use of simple equipment and
		Administrator	machinery. Knowledge is usually acquired through on-the-job
			training.
			- In-depth understanding of direct work action.
			- Focus on the task with specific objective and content with
			limited knowledge or awareness of the surrounding
			circumstances and developments.
			- Deal with a specific task without linking it to other tasks.
			- Choose a performance method from a set of predefined
			procedural steps based on previous experience.
			- Work in accordance with common guidelines and practices
			under direct supervision.
			- The employee is allowed to make some arrangements to
			prepare work. Results are given within hours.
			- Consider detailed standard practices and guidelines with
			readily available assistance or models to follow.
			- Stable work conditions and tasks are often repetitive.
Auxiliary	Grade	- Driver,	- Simple work assignments, often repetitive simple tasks.
	9 to 14	security	- Unskilled job that can be learnt in a short period of time (2-3
		personnel,	months).
		porter,	- Basic numeracy, literacy and knowledge of simple instruction
		messenger.	and routines generally acquired through a brief explanation.
		- Office boy	- Operating within direct and detailed instructions with very
		- Worker	close and continuous supervision. Immediate performance
			results.
			- Detailed sequence and timing of action steps.
			- Thinking within very detailed and precisely defined rules and
g	a	G 1	instructions.
Specialized	Special	- Consultant	- In-depth understanding of concepts and principles and
and	grade	- Expert	extensive knowledge experience
occupational	A to		- Job requires deep knowledge and the theories, concepts and
	special		application of this knowledge on scientific fields, accompanied
	grade B		by continuous achievements in the field of specialization.
			- Diverse and accumulated knowledge, full assimilation of
			concepts and professional practices derived from practical
			experience or extensive training on the field of speciality.
			- New situations requiring the development of new concepts
			and innovative solutions in case previous experience is not available.
			Insight beyond knowledge limits.Job effects on the federal entity's end results.
			- Vital effect with an advisory/ analytical nature.
			- vitai citect with an advisory/ analytical nature.

Specialized and occupational	Special grade B to grade 2	- Consultant - Assistant/ assistant expert Senior specialist Specialist	 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 a professional or academic qualification. Adaptive - Situations constantly requiring adaption or development of new solutions through analytical, interpretative, evaluative, creative and innovative thinking. Significant evaluative judgment, no 'right answer', identifying the problem before solving it. Job impact on an organization's end results – important impact in terms of facilitating performance / reliance on analysis and interpretation of situations perhaps across departments.
Specialized and occupational	Grade 1 to 4	- Senior specialist - Specialist - Qualified professionals, such as doctor and 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 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 and may need analysis to identify and use judgment for right answer. Job impact on an organization's end results – limited to information noted in the records of the relevant department.
Technical support	Grade 4 to 7	- Qualified assistants in a specific technical area, supervised by helping professionals	 Specific functional or occupational knowledge 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. Work depends on similar patterned situations requiring solutions by comparing between previously known alternatives. Choose from a number of procedures in response to different work situations. Thinking within multiple, substantially different procedures, standards and precedents to come to solutions. Provide several choices based on experience. Results can be readily checked for correctness and choose from the best answers. Job impact on an organization's end results – minimal, incidental support.

4.8 Main job families and sub-families

SN	Approved job family name as per the system	Definition of family	Job sub-family
1	system Health and safety	Includes all jobs whose duties are the performance of specialized work in the areas of occupational health and require specialized university qualification. The work of this group includes the implementation of the work of human medicine, dentistry, veterinary medicine, psychiatry, dentistry, physiotherapy, nursing, pharmacy and medical laboratories, management of health facilities, provision of health care services, application of occupational standards in buildings, and application of all specifications, conditions and procedures related thereto.	Health and safety Physiotherapy Human medicine Veterinary medicine Forensic medicine Medical technician Nursing Pharmacy Health education Nutrition Occupational safety Medical labs Psychiatry Health licensing Emergencies, crises and
2	Education	Includes all jobs with duties to undertake specialized work in the fields of education and teaching. These jobs require professional or specialized qualifications. This group includes proposal and implementation of studies, reports, projects and tasks related to education and teaching of different target groups, including students in schools, institutes,	disasters Health management Education Supervision and assessment
	specialized qualifications. This group proposal and implementation of reports, projects and tasks related to and teaching of different targetincluding students in schools, colleges, universities, research academies and literacy centers. It at the application of methods and approvide the best techniques of eduteaching.		School management Students' affairs Educational curricula Educational and scouting activities
		academies and literacy centers. It also covers the application of methods and approaches to provide the best techniques of education and	Special education Educational and professional development Educational guidance
			Technology and Educational Resources School and athletic health
			Educational control Educational policies Certificate equivalency and authentication
3	Climate change, environment and water	The jobs of this include the duties of undertaking specialized works in the fields of environment, water resources and agriculture. Working in these jobs requires appropriate university and technical qualification. The activities of this group include the preparing and conducting studies, reports, projects and	Environment and water Water resources Agricultural development Marine biology and coastal regions Coastal areas

		tasks related to water resource management,	Environmental
		methods of agriculture, environmental	development (climate,
		protection, monitoring and protection of	air,
		wildlife and marine life. It also includes the	municipalities,
		development of natural reserves, monitoring	environmental
		and inspection, testing and analysis of	awareness-raising,
		contamination in water and environment. It	environmental
		covers plans to treat wastes and follow up their	quarantine, food safety,
		implementation, maintain hygiene, apply	waste,
		specifications, requirements and procedures,	chemicals)
		and conduct any other work that falls under the	Natural reserves
		scope of this group.	Animal development
			Environmental
			laboratories
4	Natural sciences	Includes all jobs related to specialized works in	Natural sciences
	(physics, chemistry,	natural sciences, such as physics, chemistry,	Chemistry
	geology, biology,	geology, biology, astronomy, geophysics, and	Physics
	etc.)	atmospherics. In order to be hired in those jobs,	Geology
		candidates must have specialized university	Biology
		and technical qualifications. Fields under this	Meteorology
		group include proposing and conducting	Mathematics
		studies, reports, projects and tasks related to	Aerial surveillance
		natural sciences. This includes research,	Energy
		development, and labs and studying their	Sustainability
	x 1/1 11 1	issues, problems and find solutions to them.	7 1/1 11 1
5	Legal/ judicial	Includes jobs related to specialized works in	Legal/ judicial
		legal, notarial and judicial fields. In order to be	Judiciary
		hired in those jobs, candidates must have	Court cases
		specialized university qualification. It also	Investigations
		includes proposing and conducting studies, reports, projects, and tasks, and considering and	Legal advice
		1 1 0	Legislations
		following up cases, representing government entities before different courts in the UAE, and	Judiciary assistants
		local and international arbitral tribunals and	
		follow up judgment enforcement. It includes	
		the preparation, formulation and revision of	
		legislation drafts, works of advocates, judiciary	
		and public production.	
-	Dolition / di-1		Dolitics / distance
6	Politics / diplomacy	Includes related to specialized work in the	Politics / diplomacy
		political and diplomatic fields, and which	Management of
		require a specialized university or technical qualification. The work of this group includes	embassies / missions
		the proposal and implementation of studies,	International
		reports, projects and tasks related to political	organizations and
		and diplomatic work and follow-up. It also	relations
		covers the representation of the State and	Human rights
		government entities before other States and	Decrees and protocols
		international organizations and following up	Consular services
		the preparation and implementation of	Diplomatic corps
		agreements concluded with them.	
7	Religious	Jobs this group include specialized works in	Religious
'	Tongrous	preaching and Islamic affairs. In order to be	Preaching
		hired in those jobs, candidates must have	Fatwa
		appropriate university or technical	Mosque management
		qualification. This group includes supervision	
		quantication. This group metades supervision	Endowments

		of managed religious assessment site	Minors' affairs
		of mosques, religious awareness-raising, preaching, guidance, religious tolerance, and	Minors affairs
		organizing Hajj and Umrah trips, Zakat	
		collection and distribution. It also covers the	
		preparation and review of the Koran and books,	
		studies and religious research, in addition to the	
		conservation of Islamic heritage and issuing	
		edicts and managing endowments and minors.	
8	Social development	Includes all jobs undertaking specialized work	Social development
O	Social development	in the field of development and social service.	Care and rehabilitation
		The jobs of this group require appropriate	of people with
		university or technical qualification. The work	disabilities
		of this group includes the implementation of	Care for children and
		work aimed at assisting individuals and	minors
		families, providing housing and retirement	Care for the elderly
		services, preparing and implementing social	Family development
		development plans, It also includes the	•
		development and implementation of projects to	Psychological care Social insurance
		support and encourage productive families, the	
		registration and supervision of volunteering	Societies and
		and charitable societies and institutions, the	community work
		organization of voluntary social work, the	
		activation of social participation, the provision	
		of programs and services for people with	
		disabilities and the elderly and endeavour to	
		rehabilitate them and provide care and shelter	
		and rehabilitation for juveniles.	
9	Engineering	Jobs in include those performing specialized	Engineering
		work in the engineering fields, and they require	Petroleum
		university or specialized professional	Architecture
		qualification. Jobs in this group include the	Chemical
		tasks of planning, design, implementation,	Electric
		follow-up, maintenance and supervision in the	Civil
		fields of engineering (civil, architectural,	Nuclear power
		electrical, electronic, mechanical, chemical,	Electronic
		medical, mining, industrial, geological,	Mechanical
		nuclear, space, and other fields of engineering),	Interior design
		and any other works that fall under the scope of	Engineering technician
		this group.	Engineering project
			management
			Medical engineering
10	Culture arts and	Includes all jobs undertaking specialized work	Medical engineering
10	Culture, arts and	Includes all jobs undertaking specialized work in the areas of cultural literary and artistic	Culture, arts and
10	Culture, arts and literature	in the areas of cultural, literary and artistic	Culture, arts and literature
10		in the areas of cultural, literary and artistic activities. The jobs of this group require	Culture, arts and literature Societal development
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of	Culture, arts and literature Societal development Arts
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and	Culture, arts and literature Societal development Arts Heritage
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and literary movement, intellectual and artistic	Culture, arts and literature Societal development Arts Heritage Cultural activities
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and literary movement, intellectual and artistic creativity, cultural publications, follow-up of	Culture, arts and literature Societal development Arts Heritage Cultural activities Libraries
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and literary movement, intellectual and artistic creativity, cultural publications, follow-up of the licenses of the relevant establishments, the	Culture, arts and literature Societal development Arts Heritage Cultural activities Libraries Museums and
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and literary movement, intellectual and artistic creativity, cultural publications, follow-up of the licenses of the relevant establishments, the promotion of cultural, literary and artistic	Culture, arts and literature Societal development Arts Heritage Cultural activities Libraries Museums and archaeology
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and literary movement, intellectual and artistic creativity, cultural publications, follow-up of the licenses of the relevant establishments, the promotion of cultural, literary and artistic activities. They include censorship of	Culture, arts and literature Societal development Arts Heritage Cultural activities Libraries Museums and archaeology Authorship and
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and literary movement, intellectual and artistic creativity, cultural publications, follow-up of the licenses of the relevant establishments, the promotion of cultural, literary and artistic activities. They include censorship of publications and works of art, acting and	Culture, arts and literature Societal development Arts Heritage Cultural activities Libraries Museums and archaeology Authorship and publishing
10		in the areas of cultural, literary and artistic activities. The jobs of this group require appropriate academic qualification. The jobs of this group include the promotion of cultural and literary movement, intellectual and artistic creativity, cultural publications, follow-up of the licenses of the relevant establishments, the promotion of cultural, literary and artistic activities. They include censorship of	Culture, arts and literature Societal development Arts Heritage Cultural activities Libraries Museums and archaeology Authorship and

		compositions, distribution and playing music	
		and heritage preservation.	
11	Media	Includes all jobs undertaking specialized work	Media
		in the media fields. They require appropriate	Communication
		university or technical qualification, and	Video, audio,
		include all the activities of media,	electronic, social
		communication and international relations,	Media control
		from collecting local and foreign news and the	Media documentation
		preparation and compilation of news bulletins	Radio and TV
		and the preparation of commentaries on	Editing and journalism
		domestic and international events and	Photography
		information of interest to the public opinion and	Societal partnerships
		their analysis. They include radio or journalistic	International relations
		reports on events for publication in all media,	Marketing and event
		the preparation of media programs, radio	management
		recording, cinematography and television photography. They cover institutional	
		photography. They cover institutional communication in various forms, including	
		video and audio, in addition to the managing	
		and following up international relations and	
		international organizations, and	
		communicating with local communities and	
		building partnerships, and managing	
		institutional and community-based events.	
12	Program and project	Includes all jobs undertaking specialized works	Program and project
	management	in the fields of projects and project	management
		management. Hiring candidates in these jobs	Project planning
		requires appropriate university or technical	
		qualification. They include development of	
		project ideas, suggestions, designs and	
		identifying their feasibility, in addition to	
		managing them administratively and	
		technically. They also cover their assessment	
12	Support commission	and reporting.	Cupport comicae
13	Support services	Include all jobs related to supporting	Support services
		specialized works in fields of providing services to federal entities and authorities. They	Administrative services
		include different administrative works,	Warehouses
		including typing, secretarial works, archiving,	Logistical support
		authentication, administrative support (such as	Translation
		visas, travel, bookings, residence, travels,	Archiving and
		stores and warehouses and secretarial jobs).	attestation
			Administrative support
			(secretarial works/
			reception)
14	Human Resources	Includes all jobs related to specialized works in	Human Resources
		HR. These jobs require appropriate university	Employee relations
		qualification. They include: implementation,	Recruitment and
		follow up and development of HR systems,	employment
		staff affairs procedures, HR needs, employment	Training and
		procedures, salaries, salary budgeting, follow	development
		up and execution. They also include job	Employee performance
		descriptions, training, individual performance	management
		management and job development.	Benefits and rewards
			HR planning

15	Finance and	They include all jobs related to specialized	Finance and accounting
10	accounting	works in financial affairs. They require	Financial analysis
	8	appropriate university qualifications, and	Financial control
		include: follow up of financial regulations,	Contracts and
		accounting, auditing, balance sheets, and final	procurement
		accounts, studies related to public revenue	Accounting
		estimation, fees and inspection works on	Budget
		financial procedures. They also include	Fund or (safe)
		investigation on financial irregularities,	
		application of tenders regulations, contracts	
		and procurement, revenues and warehousing.	
16	Economics and	Jobs undertaking specialized works in	Economics and
	statistics	economics and statistics, requiring university	statistics
		qualification. They include: proposing and	Intellectual property
		planning economic and investment policies and	Financial investment
		activities and preparing programs and projects related thereto. They also include the control	Statistics (statistical
		and assessment of development programs,	analysis) Commercial and
		conducting research and studies, setting	industrial control
		indicators and measurement criteria thereof,	industrial control
		and addition to statistics. This includes	
		collection and analysis of statistical data,	
		producing results, assessing them and planning	
		for operations.	
17	Corporate	Jobs undertaking execution of specialized work	Corporate development
	development	in the institutional development field, and	Quality
	_	require a university qualification. They focus	Strategic planning
		on implementing projects and programs related	Knowledge
		to quality and excellence standards and creating	management
		improvement plans, setting standards for the	Institutional excellence
		management, following up and measuring of	Institutional
		institutional performance. They include	performance
		analysis, strategic planning, initiative building	Policies
		related thereto, and designing KPIs necessary for these activities. Such jobs include	Customer service
		application and verification of standard	Research and studies
		specifications. Jobs also include designing,	
		applying and institutionalizing knowledge	
		management systems, studying and analyzing	
		the development of customer services and	
		developing solutions to improve them.	
18	Auditing and	Jobs undertaking execution of specialized work	Auditing and
	governance	in auditing and governance, and require a	governance
		university qualification. They include: auditing	Auditing (financial and
		works, planning, execution and follow up, in	administrative)
		addition to reporting and ensuring that controls	Governance
		and policies are in place.	Control
19	Information	Jobs undertaking execution of specialized work	Information technology
	Technology	in computing and IT, and require an appropriate	Business analysis
		university or technical qualification. They	Information system
		include the design and application of IT	consultancies
		systems, and information in all fields They	Databases
		include also the operation, maintenance and	Programming
		providing central computers, PCs and their	Information system
		accessories, in addition to equipment of	project management

		information and communication networks.	Networks
		Databases, technical support and training	System development
		services, archiving of data and information, and	Technical support
		retrieval of information in various fields. They	Information security
		also cover planning and protection against	-
		hacking and protecting system and network	
		security.	
20	Labor	Jobs undertaking execution of specialized work	Labor
		in labor field, requiring a university	Labor affairs
		qualification. They include: work relationship	Labor market
		affairs, labor programs, case studies and labor	assessment
		issues, considering requests for recruiting	Control and labor
		foreign workers, issuing work permits, and	inspection
		detecting any irregularities. They include safety	labor relationship
		and occupational health procedures, in addition	1
		to inspection on companies and establishments	
		to ensure that labor law provisions are in place.	

