PAGE
1

	STANDARD OPERATING PROCEDURE
	
SOP 330-1 (BPR)

	NOAA Workforce Management

	Subject: Job Analysis

	Approved by: [image: image1.png]

	Date: August 30, 2007

	Replaces: Previous SOPs or equivalent operational guidance currently in effect

A. SUMMARY:

The purpose of this Standard Operating Procedure (SOP) is to establish procedures to clearly communicate the roles and responsibilities of NOAA Hiring Organizations and the Workforce Management Office (WFMO) in the process of creating a Job Analysis for hiring actions. A job analysis is a tool used to identify the major job requirements which are linked to the knowledge, skills and abilities (KSAs) required for the job to be filled. It helps ensure the most qualified candidate is selected for the position. This SOP will be used for all hiring vacant positions and job analysis documentation will be placed in the appropriate Staffing file.
B. OBJECTIVES:

This SOP provides operational procedures for the development and maintenance of job analysis for all positions announced competitively under Delegated Examining (DE) procedures and/or the agency Merit Assignment Plan (MAP).
C. REFERENCES:

1. 29 CFR 1607, Uniform Guidelines

2. OPM Delegated Examining Handbook

3. OPM Qualification Standards

4. OPM Classification Standards

5. Position Descriptions (PDs)
6. PD Evaluation Statements (if applicable)

7. Performance Plans

8. DOC memo dated 9-20-2005, Subject: Job Analysis
9. DOC Job Analysis HR Bulletin
D. RESPONSIBILITIES:

1. Human Resources Advisor (HRA) with delegated authority to perform staffing and placement services are responsible for developing and completing a job analysis for each vacancy advertised competitively by the WFMO Client Services Office. Although hiring officials and/or subject matter experts participate in the development of job analysis, responsibility for the accuracy of the job analysis documentation lies with the HR Advisor.
2. Subject-Matter Expert(s) (SME) have full knowledge of the duties of the position and the knowledge, skills, and abilities necessary to perform the work. They are responsible for providing relevant information and assisting in the development of the job analysis. When SMEs are utilized, they are responsible for signing the job analysis, along with the Hiring Official, to indicate approval/agreement.

3. The Hiring Official and/or the first line supervisor of the position to be filled is responsible for assisting in the identification of an appropriate SME, providing all information as described in the recruitment checklist, and assisting in the development of the job analysis with or in the absence of a SME. The Hiring Official reviews and signs the job analysis to indicate approval/agreement.
E. PROCEDURES
	Task
	Responsible Person
	Contributor
	Action

	1
	HRA
	N/A
	In preparation for meeting with Hiring Official and/or designated SME, gather and review available information regarding the job. This may include, but is not limited to, the position description, evaluation statement, classification standard, qualification standard, and performance plan, Uniform Guidelines developed by EEOC, DOL, DOJ and organizational templates and/or previously used questions from prior announcements of the same/similar positions.

	2
	HRA
	Hiring Official and/or SME
	Review job analysis and regulatory requirements. Summarize the major functions of the position, identify the KSAs necessary to perform these functions, and list the major duties and KSAs on the job analysis KSA development form (Exhibit 1).

	3
	HRA
	N/A
	Transfer resulting KSA listing to the KSA Evaluation Form (Exhibit 2).

	4
	Hiring Official and/or SME
	HR Advisor
	Validate each knowledge, skill, or ability by determining if the KSA is essential or desirable (see Section F below). Complete the “Essential/Desirable” column of the KSA Evaluation Form (see Exhibit 2) by designating each KSA as “E” for essential or “D” for desired.

	5
	
	
	Determine whether the desirable KSAs are ratable (see Section F below). Complete the “Ratable” column by placing “Yes” or “No” beside each desirable KSA.

	6
	
	
	Determine if possession of the desirable KSAs distinguish superior candidates from those who are minimally qualified (see Section F below). Complete the “Distinguishes Superior from Barely Acceptable” column of the KSA Evaluation Form (see Exhibit 2) by placing “Yes” or “No” beside the desirable KSAs.

	7
	
	
	Review for repetition or redundancy. Delete duplicates and/or combines similar KSAs.

	8
	
	
	Establish the importance of KSAs by assigning a weight to each. The sum of all KSA weights should equal 100.

	9
	HRA
	Hiring Official and/or SME
	Develop questions (and/or select questions from the automated staffing system) that assess or measure each of the remaining KSAs.

	10
	
	
	List the question or question numbers adjacent to the appropriate KSA. If an appropriate question does not exist in the automated staffing system, annotate “new” in the final column and list the question at the end of the document.

	11
	Hiring Official and SME
	
	Review and sign the job analysis form to indicate agreement/approval, and submit to the HR Advisor. Not all JAs will have to have a SME, therefore a SME’s signature is only required if a SME is used. Hiring officials must sign all JAs (whether a SME was or was not used).

	12
	HRA
	
	Develop crediting plan. (See Section F below.)

	13
	
	
	File a copy of the completed job analysis in the appropriate staffing file and fax a copy to the automated system for the vacancy announcement.

F. OTHER INFORMATION
1. Determining if a KSA is essential or desirable: A KSA is essential if the knowledge, skill, or ability is critical for performance of the work of the position immediately upon entry into the position. If a person could obtain the knowledge, skill or ability in a reasonable period of time, i.e. approximately 90 days, after entry into the position, the KSA may be desirable, but is not essential. Essential KSAs are considered so critical that they must be present for a candidate to be considered minimally qualified for the position. If not already described in the basic OPM qualification requirements for the position, these KSAs may be considered as potential selective factors in the selection process. If the determination is that the KSA is a selective factor, this must be documented in writing.
2. Determining if a desirable KSA is ratable: For a KSA to be ratable, it must be possible for potential applicants to show they possess the particular knowledge, skill, or ability through descriptions of experience, training and education, awards, outside activities or hobbies, and/or performance appraisal. KSAs which are not ratable are eliminated from consideration in the job analysis process, but may be assessed in other processes such as job interviews or background checks.

3. Determining if a KSA distinguishes superior candidates from those minimally qualified: The best way to assist the SME is to ask him/her to think of those characteristics and qualities (KSAs) which an ideal candidate would possess, and which would serve as a means to distinguish between superior and minimally qualified candidates. An alternative is for the SME to think about persons who perform or have performed the job or similar jobs, and decide if possession of the KSA made their performance superior to others who did not. If not, or if employees performing at a minimally acceptable level possessed the KSA, then it is not appropriate to use the KSA in rating applicants.

4. Developing crediting plans (rating schedules): The format and structure of crediting plans (or rating schedules) are driven by the requirements of the automated staffing system. The weights established for KSAs during the job analysis process should be used in determining the maximum point values assigned to each assessment question. To create an effective automated tool for distinguishing between candidates, use of multi-response questions is desirable. To assist in determining possible benchmark levels of these responses, consider the following.

a. Superior: The superior credit level should generally reflect full demonstrated ability on all aspects of the KSA measured by the question. A person credited at this level has the expertise to perform the task independently and/or has trained or supervised others. At this level, a person should need only a brief period of orientation to the minor particulars of the job in order to perform with full effectiveness the job functions which require this ability.

b. Above acceptable: The above acceptable credit level should define a level of ability which, with reasonable certainty, would enable a person to satisfactorily carry out most of the normal functions of the position with no more than normal orientation or supervision. There should be evidence of above acceptable ability for most aspects of the KSA in order for a candidate to receive credit at this level.

c. Acceptable: The acceptable credit level should define the minimum level of ability that is required to successfully perform the job functions that require this ability after a normal period of orientation. This level will normally reflect minimum qualifications for the position. A person presents evidence of the potential to do acceptable work on the job functions requiring this ability but who has not fully demonstrated the above acceptable level of ability would normally be credited at this level.

d. Ability of some value: The ability credit level should contain examples of experience which, though relevant, do not indicate that the applicant has the level of ability required to perform those job functions requiring this element at an acceptable level of competence. This could be education or experience which is not sufficiently relevant to the job to be filled, the level of responsibility of the applicant’s experience may be too low in relation to the requirements of the position, work may have been done poorly as reflected in performance evaluations, or similar reasons.

5. Job Analysis for multi-grade recruitments: KSAs in a multi-grade recruitment may be similar at each grade level because the grade level distinctions in level of supervision rather than differences in knowledge, skill, or ability. Job analysis must always be completed for the full performance level and/or the highest grade level advertised. For multi-grade recruitments that cover positions three or more grade levels below the full-performance level or highest grade advertised, job analysis must also be completed on the lowest or entry-level grade. Job analysis must be completed on any grade level that requires a different knowledge, skill or ability than the full performance level and the entry level position.
6. Job Analysis for interdisciplinary recruitments: Job analysis conducted for interdisciplinary positions should contain identical KSAs regardless of occupational series. Although the qualification requirements are different, applicants must be rated against the same criteria.

7. Release of Information: In accordance with DEU Handbook, Chapter 7, Section B, rating information is not releasable through Privacy Act or FOIA regulations.

EXHIBITS:

Exhibit 1 – KSA Development Form 1

Exhibit 2 – KSA Evaluation Form 2
Exhibit 3 – Sample Job Analysis

Exhibit 1 (KSA Form 1)
KSA Development Form
Position / Title:

Series / Grade:

Location:
	COLUMN 1
	COLUMN 2

	a. What are the major functions to be performed on this job?
	b. For each function, what KSAs are required?

	1.

	

	2.

	.

	3.

	

	4.

	

	5.

	

	6.

	

Exhibit 2 (KSA Form 2)
KSA Evaluation Form

Position Title:

Series / Grade:

Location:

	KSAs
	E: Essential (Selective Factor)

D: Desirable (Quality Ranking Factor)
	Ratable (Y/N)
	Distinguishes Superior from Minimally Qualified (Y/N)
	Weight (Should total 100)
	Automated System Question Number

HR Advisor

Hiring Official

Signature/Date

Signature/Date

SME
Signature/Date

Exhibit 3 (Sample Job Analysis)
KSA Development Form

Position / Title: Fishery Biologist
Series / Grade: ZP-0482-03
Location: NWRO
	COLUMN 1
	COLUMN 2

	a. What are the major functions to be performed on this job?
	b. For each function, what KSA’s are required?

	1. Coordinates division environmental policy
	Knowledge of project management methods and techniques

	2. Provides technical oversight and quality assurance for NEPA.
	· Knowledge of NEPA
· Ability to develop, implement, and/or monitor fishery conservation and management programs under the National Environmental Policy Act, Magnuson-Stevens Fishery Conservation and Management Act and other applicable laws (ESA, MMPA, etc.).
.

	3. Prepares NEPA documents
	Ability to interpret and communicate technical information orally and in writing

	
	

	
	

	
	

Exhibit 3 (Sample Job Analysis)
KSA Evaluation Form

Position Title: Fishery Biologist

Series / Grade: ZP-0482-03
Location: NWRO
	KSAs
	E: Essential (Selective Factor)

D: Desirable (Quality Ranking Factor)
	Ratable (Y/N)
	Distinguishes Superior from Minimally Qualified (Y/N)
	Weight (Should total 100)
	Automated System Question Number

	Knowledge of NEPA.
	D
	Y
	Y
	25
	173

	Ability to interpret and communicate technical information orally and in writing
	D
	Y
	Y
	20
	New

	Knowledge of project management methods and techniques
	D
	Y
	Y
	20
	New

	Ability to develop, implement, and/or monitor fishery conservation and management programs under the National Environmental Policy Act, Magnuson-Stevens Fishery Conservation and Management Act and other applicable laws (ESA, MMPA, etc.).
	D
	Y
	Y
	35
	New

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Fishery Biologist

ZP-0482-03
KSA: Knowledge of NEPA.

Automated System Question #173: What type of experience do you have implementing the National Environmental Policy Act (NEPA)? Have you received training in preparing and/or reviewing analytical documents required by the National Environmental Policy Act, the Magnuson-Fishery Conservation and Management Act, or other Federal Legislation that require analyses of alternative management proposals?
KSA: Ability to interpret and communicate technical information orally and in writing.

Do you have experience communicating with federal, state and local agencies, commercial and recreational fisherman groups and general public on living marine resource management issues?

Do you have experience writing and presenting technical or policy papers?

Exhibit 3 (Sample Job Analysis)
KSA: Knowledge of project management methods and techniques.

What is your experience with project management?

Do you have project management experience developing work, plans, balancing workloads, meeting deadlines, producing products, briefing colleagues/supervisors to put project results into action?

KSA: Ability to develop, implement, and/or monitor fishery conservation and management programs under the National Environmental Policy Act, Magnuson-Stevens Fishery Conservation and Management Act and other applicable laws (ESA, MMPA, etc.).
Do you have knowledge and experience of Endangered Species Act (ESA)?

Do you have experience with the Federal Regulatory Process?

