UNIVERSITY OF ST ANDREWS

HERA

 ROLE OUTLINE DOCUMENT

GUIDANCE NOTES

HERA (Higher Education Role Analysis) is a tool used to analyse roles found in Higher Education. It creates role profiles and produces a total point score which enables the relative size or value of roles to be determined in a consistent and equitable manner.

HERA is made up of 14 elements which are intended to reflect the values of higher education and the aspects of roles seen as most important.

The Role Outline Document

This document is intended to capture information about the demands of your role in relation to the 14 HERA elements. When completing this document please be mindful of the following principles of role analysis:

· Role analysis examines the role, not the performance of the person carrying out the role.

· The analysis should be based on the role undertaken at the current time, rather than how the role was done previously, or how it may be done in the future.

· The focus is on actual role content rather than any assumptions or perceptions of the role.

The form is made up of 5 main parts:

PART 1 - General Information: This is where you provide contact details for yourself and your manager.
PART 2 - Job Description: Here you should provide a brief description of your role, your principal responsibilities/activities and your key duties. You should also include an organisation chart showing where the role fits into the overall structure.
PART 3 - Demands of Your Role: This section forms the main body of the document and is where you will be asked to provide examples and evidence of the demands and responsibilities of your role in relation to the 14 HERA elements. No more than two pages (font size 11) should be submitted for each HERA element with the exception of Element 1: Communication, where two pages can be submitted for both Oral and Written Communication. Extremely lengthy documents will be returned to the role holder for editing and considered in a subsequent review round.
PART 4 - Any Other Relevant Information: This gives you the chance to provide any other information about your role which you feel is important in describing it fully.

PART 5 - Verification: In this section both you and your line manager are asked to verify that the information provided in the document is a true and accurate representation of your role. Here, your Head of School/Unit will also be asked to verify this information, or confirm that they have devolved ‘verification’ to the designated line manager. This section must be completed before the document is returned.

Return Details

Completed forms should be electronically submitted to hera@st-andrews.ac.uk. Please note that all forms should be signed, either using an electronic signature or signed, scanned and submitted from the line manager’s or Head of School’s/Unit’s email account. If you are unable to scan the document, please send the original electronically and a post a signed hard copy to the HERA Team, Human Resources, Old Burgh School.
Whilst electronically completed documents are preferred, the form can also be handwritten. Please ensure that any handwritten submissions are easy to read and are completed in black ink. Handwritten forms should be signed by the role holder, line manager and Head of School/Unit and sent to the HERA Team, Human Resources, Old Burgh School.
Useful hints, guidance & advice on the completion of the Role Outline Document:

· Please read through the whole document before starting to complete it.

· Before you start to complete the form, you may find it useful to note down what you have done over the last few weeks, or keep a diary of your activities over the next few days/weeks.

· All questions should be answered in relation to your own role.

· Do not include activities that are not a requirement of the role e.g. trade union participation, first aid duties, activities carried out for personal interest/development.

· Think of activities and responsibilities that are typical of what you do, not just the most recent, rare or extreme cases. Where possible, try to think of different examples for each element.

· It may be helpful to refer to an up-to-date job description when completing this form.

· At first sight, this document may seem quite daunting. It has, however, been developed to cover all staff groups so you may find that certain questions are not applicable to your role. Where this is the case, write ‘not applicable’ and move on to the next question.

· The spaces provided between each question are not indicative of the amount you should write. Please do not feel you must write copious notes - a summary of your duties/responsibilities and relevant examples/evidence to underpin this information would be sufficient and no single element should exceed two pages in length (font size 11) with the exception of Element 1: Communication where two pages of information can be submitted for both Oral and Written Communication.
· If a Role Outline Document (ROD) or Record of Evidence (ROE) already exists for your role you may wish to use this as the starting point for your application, cutting and pasting any still relevant information into your new document. If you are unsure whether a ROD exists for your role (or a comparable role) or you require further guidance on the completion of this document, please contact the HERA Team on ext:1650 or e-mail: hera@st-andrews.ac.uk
This document can be provided in an alternative format if required – please contact the HERA Team on ext 1650 or email hera@st-andrews.ac.uk.
UNIVERSITY OF ST ANDREWS – HERA PROJECT

 ROLE OUTLINE DOCUMENT

Please refer to the accompanying guidance notes before completing this document. This document is made up of 5 parts. Parts 1 – 4 should be completed by the Role Holder; Part 5 should be completed by the Role Holder, Line Manager and Head of School/Unit.

PART 1 – GENERAL INFORMATION

Role Holder Contact Details

	Name:

	

	Work Address:

	

	E-mail Address:

	

	Contact Phone Number:

	

Line Manager Contact Details

	Name:

	

	Job Title:

	

	Work Address:

	

	E-mail Address:

	

	Contact Phone Number:

	

PART 2 – JOB DESCRIPTION
	Job Title:

	

	School/Unit:

	

	Reporting to (role):

	

	Job Family:

	

	Grade:

	

Please briefly describe (in a few lines) the main purpose of your role:

	

Please list the key responsibilities and/or duties of your role. Where possible, please estimate the percentage of time you spend on each (to the nearest 10%). This section will form your new job description and should therefore provide a brief overview only as further detail can be provided under individual elements in part 3.

	Main duties / key responsibilities
	% time

	
	

Please list those occasional tasks/duties that are essential to your role, but may only occur once / a few times in the year e.g. performance reviews, setting budgets, developing/input to operational plans etc
	Occasional tasks/duties
	Frequency

	
	

Organisation Chart

Please draw (or attach) a diagram describing how your role fits into the overall structure of your school/unit and which highlights your immediate line manager and any staff who report directly to you.

	

PART 3 – DEMANDS OF YOUR ROLE

This section covers the 14 elements of the HERA scheme, and has been specifically designed to help capture appropriate and relevant role information. Prior to each set of questions you are provided with a description of the element, together with some examples (these examples are given for guidance only). There may be questions that are not applicable to your role, if this is the case write ‘not applicable’ and move onto the next question.

1. Communication

This element covers communication through oral, written, electronic or visual means, in both informal and formal situations. The element is made up of 2 parts – oral communication and written & electronic communication.

Part 1: Oral Communication – Examples: dealing with telephone enquiries, explaining procedures; conducting interviews, giving presentations or lectures, attending or chairing meetings etc. Signing, using hand signals or using other means of communication with people with disabilities should be included here.

(a)
Who do you mainly talk to as part of your job and what type of information do you normally exchange?

 (b)
What is the most demanding/complex type of spoken communication involved in the job? What is the frequency of this type of communication?

Part 2: Written & Electronic Communication - Examples: responding to requests for information, preparing standard letters/emails, compiling reports, writing minutes of meetings, writing research papers etc. The use of Braille or other kinds of communication tools used by people with disabilities should be included here.

(a)
Who do you mainly write to as part of your job and what do you write about? Please indicate the format of this communication i.e. letters (standard or one-off), emails, reports, papers etc.

 (b)
What is the most demanding/complex type of written communication involved in the job? What is the frequency of this type of communication?

2. Teamwork and Motivation

This element covers teamwork and team leadership. A team is defined as a number of people (more than 2) who work together to achieve a common purpose. It includes internal and external teams, teams which are fixed or those that change e.g. research teams, project teams, course development teams etc. One individual may work in several teams. A team is not the same as a network. A network is an interconnecting group of people who exchange information, contact and experience on a recurrent basis for professional purposes connected with the job. Networks are dealt with in Element 3.

(a)
Who is in your main team?

(b)
What is your role within your main team? (e.g. providing support/guidance to others, motivating and encouraging, being a role model to less experienced members, allocating work, setting goals/objectives for the team, directing/leading the team etc). If you have supervisory / line management responsibilities please detail what this involves.

(c)
What other teams are you a member or leader of? (e.g. research teams, project teams etc). Please explain the nature and purpose of these teams and your role within them.

3. Liaison and Networking

This element is about occasions when you are required, as part of your role, to liaise with and/or participate in networks with others both within and outside the institution (outside your own work teams). Liaison is making contact with an individual, outwith the work team/s, for work related reasons. A network is an interconnecting group of people who exchange information, contact and experience on a recurrent basis for professional purposes connected with the job.
(a)
Who are you required to liaise with (as defined above) in order to fulfil the remit of your role?
(b)
What is the purpose of the liaison? (eg to pass on/receive information, to build mutually beneficial relationships, to influence decisions, to build the University’s reputation, etc). Where the purpose of the liaison is more than passing on/receiving information, please provide examples to underpin your role in and the benefits gained from this relationship.
(c)
Are you required to participate in any internal networks as part of your role? (e.g. cross-institutional groups such as Equal Opportunities Committee, Disability Advisory Group, Safety Committee etc). If so, please detail (with examples) the nature and purpose of the network and your role within it.

(d)
Are you required to participate in any external networks as part of your role? (e.g. professional bodies, national or international groups such as Royal Society, Scottish Universities Physics Alliance, Classical Association etc). If so, please detail (with examples) the nature and purpose of the network and your role within it.

4. Service Delivery

This element covers the help, assistance and service you are required to give to customers. A customer is defined as anyone receiving services from you. All members of staff provide a service whether it be to students, potential students, employers, members of the public, industrial and commercial clients, job applicants, visitors and other members of staff within the institution. This may include reacting to requests for information or advice, actively offering or promoting the services of the University to others, and setting the overall standards of service offered.
(a)
What service/s do you provide and to whom?
(b)
Do you usually actively offer the service, or do your customers mainly come to you?

(c)
How do you find out what the customer wants, and how does this affect the service you provide?

(d)
Who (e.g. self, line manager, committee) or what (e.g. legislation) determines the overall level of service and its standard, and decides which services will be offered?
5. Decision Making Processes and Outcomes

This element looks at the types of decisions you are involved in, and the impact that these decisions have within the institution and externally. Decisions relating to planning and prioritising of work will be covered in Planning and Organising Resources.

Examples of decisions: buying low cost items within a local budget; choosing stock from a preferred supplier’s list; buying non-routine stock or equipment; admitting a student; allocating overall resource requirements within institution-wide plans; developing a new service; deciding the nature and level of academic qualifications; deciding the future of major research activities.

(a)
What type of decisions do you routinely make by yourself, without recourse to others?
(b)
What are the highest level decisions that you make by yourself, and how often do you make these types of decisions?
(c)
What type of decisions do you routinely make with others (e.g. with your line manager, as a member of a committee/working group etc), and how do you contribute to these decisions?
(d)
Are you required to give advice or recommendations to others to help them make decisions? If so, please give details.
6. Planning and Organising Resources

This element covers organising, prioritising and planning time and resources, be they human, physical or financial. This may include planning and organising your own work; planning work for others in relation to day-to-day tasks or projects; carrying out operational and strategic planning.

Examples: working from a set of instructions or to a set routine; organising a meeting; being responsible for the delivery of a course or programme of study; managing a specific project; setting objectives; setting the budget; academic or resource planning; estates and capital planning.

(a)
Do you work to a given plan/schedule? If so, who sets this plan?
(b)
What are you required to plan and organise yourself? How far ahead do you plan?

(c)
Do you plan the work of others (within and/or outside the team)? If so, who do you plan for, what do you plan and how? How far ahead do you plan the work of others?

(d)
Do you plan the use of other resources? (e.g. accommodation, equipment, staffing, finance etc). If so, what do you plan and how? How far ahead do you plan in this regard?
7. Initiative and Problem Solving

This element considers the way in which you are required to resolve problems which occur in your role. This may include using initiative to select from available options; resolving problems where an immediate solution may not be apparent; dealing with complex problems; and anticipating problems which could have a major impact/repercussions.

Examples of problems: maintaining equipment; organising temporary cover for absent staff; handling grading, grievance or disciplinary issues; solving IT system failures; developing new guidelines or procedures; identifying potential sources of income; identifying a significant gap in service.
(a)
Please give details/examples of the typical types of problems that you have to resolve and state how often these problems occur (e.g. weekly, monthly etc).

(b)
How do you go about resolving these problems? (e.g. using an instruction manual, following legislation/established procedures, using initiative etc). Please indicate the options/issues you need to take into account, and how you select the best course of action.
(c)
Please give details/examples of the most difficult/complex types of problems that you have to resolve and state how often these types of problems occur.
(d)
How do you go about resolving these problems? (e.g. established procedures, creative thinking, innovation, etc). Please indicate the options/issues you need to take into account, and how you select the best course of action.
8. Analysis and Research

This element covers investigating issues, analysing information and carrying out research, and is relevant to both academic and non-academic posts. This may include following standard procedures to gather and analyse data; identifying and designing appropriate methods of research; collating and analysing a range of data from different sources; establishing new methods or models for research; setting the context for research.

(a)
What information/data are you required to collate, check, investigate, analyse or research for yourself and/or others? (e.g. stock levels, fact finding, working with spreadsheets, analysing statistics and reporting anomalies, conducting enquiries into complaints/systems failures, recognising/interpreting trends or patterns in data).
 (b)
What data do you have available or need to obtain?

(c)
How do you go about sourcing the data/information required or, where applicable, conducting the research/investigation? (e.g. carrying out literature and database searches, producing graphs or charts, creating/setting up/conducting experiments etc).

(d)
If applicable, who decides that the investigation or research is needed or would be beneficial?

9. Sensory and Physical Demands

This element covers the sensory and physical aspects of your role. This may include physical effort, co-ordination and dexterity, using aural evidence to assess next actions; applying skilled techniques and co-ordinating sensory information; and high levels of dexterity where precision or accuracy is essential.

(a)
What tools, equipment, vehicles or machinery are you required to use to undertake your role? (e.g. keyboard, photocopier, floor polishers, forklift, power tools, scientific equipment etc).

(b) What physical effort and/or sensory co-ordination is required in your role? (e.g. lifting/carrying, moving heavy/awkward or fragile objects, prolonged data inputting, computer programming, watching and monitoring experiments, handling animals, standing/walking for prolonged periods etc).
Please specify the frequency of these activities.

(c)
Are you required to work in cramped, confined, difficult or awkward positions? If so, please state where, why and how often.

(d)
Did you have to undergo any training (on the job or otherwise) to develop the sensory/physical skills needed to carry out your role? If so, please give details.
10. Work Environment

This element concentrates on your working environment, the effect it has on you and your ability to respond to and control that environment safely. This may include such things as the temperature, noise or fumes, the work position and working in an outdoor environment.
(a)
Where do you normally work? (e.g. office, lecture room, laboratory, outdoors etc). If working in more than one location, give an estimate of the % of time spent in each location.

(b)
Are you exposed to any health and safety hazards? (e.g. hazardous chemicals, fumes, slippery floors etc). If so, what and how often?

(c)
Do you have to take any special measures to reduce the risk or control the environment before or while working there? (e.g. are you required to use any safety equipment/special clothing, conduct risk assessments etc?).
(d)
Who is responsible for the Health & Safety of people working in your environment? If it is you, please provide details of your responsibilities.
11. Pastoral Care and Welfare

This element is about your responsibility for the care & well-being of students, colleagues, staff and others associated with the institution, in both informal and formal situations. This may include the need to be aware of the support services available; giving supportive advice and guidance; and counselling others on specific issues such as performance or disciplinary matters etc.

(a)
As a part of your role, are you approached by others seeking help regarding physical, mental and/or well-being problems? (e.g. students/colleagues who may be upset/distressed/angry/ill etc). If so, how often and what are the typical issues or problems?
(b)
How do you deal with these welfare issues/problems? (e.g. by directing the individual to the appropriate support service, by following HR procedures/policies to deal with issues relating to discipline, grievance, harassment, unfair treatment, special leave requests, by referring the individual to an external agency etc).

(c)
What type of pastoral/welfare problems or issues would you refer to your line manager or others?

12. Team Development

This element is about your role in the development of the skills and knowledge of others in your work team. This may include the induction of new colleagues; coaching and appraising any individuals who are supervised, mentored or managed by you; and giving guidance or advice to your peers or supervisor on specific aspects of work. (Training those outside the immediate work team should be included under Teaching and Learning Support).

(a) Are you required to undertake inductions/introductions for new starters within your team? If

 so, how often and what is involved?

(b)
Are you required to train, guide or instruct others on specific tasks or activities? (e.g. explaining the reasons for and how to operate a particular piece of machinery/equipment; showing a colleague how to use a computer-based application, provide training on new procedures etc). If so, how often and what is involved?
(c)
Are you required to identify the learning needs of the team members and decide whether any one individual should receive training and development? (e.g. required to conduct regular performance reviews, agreeing what needs to be done to satisfy any training or development needs etc). If so, please give details.

13. Teaching and Learning Support

This element is about your role in the development of the skills and knowledge of students and others who are not part of your work team. This may include providing instructions to students or others when they are first using a particular service or working in a particular area; carrying out standard training; providing demonstrations; lecturing and mentoring students and others.
(a)
Are you required to deliver any teaching, training and/or developmental activities to people outwith your team? (e.g. explaining the use of the library to students, demonstrating how to use a computer terminal, running staff training courses, delivering and assessing a course etc).

If so, please indicate what teaching/training you provide, to whom, and how it is delivered.
(b)
If relevant, what is your area or specialism?
(c)
Who designs and develops the course/training content?

(d)
How is the effectiveness of the teaching, training or learning support assessed?

14. Knowledge and Experience

This element covers the relevant knowledge needed to carry out your role, however acquired, whether this is technical, professional or specialist. Knowledge may be acquired through education or experience.

(a)
What knowledge, qualifications or experience, however gained, do you need to carry out your basic day-to-day responsibilities? (e.g. knowledge of food hygiene/operating equipment/software packages, General and National Vocational Qualifications, City & Guilds certificates, professional and academic qualifications etc).

(b)
How long did it take you to obtain the knowledge/qualification/experience required to undertake your role?

(c)
Are you required to update this knowledge and experience? If so, how and how often?

(d)
What level of knowledge would be required of your replacement, were you to leave your post?

PART 4 – ANY OTHER RELEVANT INFORMATION
Please use this section to provide any other information that you consider to be relevant in considering the content/demands and responsibilities of your role:

	(Expand box as necessary)

PART 5 – VERIFICATION

On completion of this document, you, your Line Manager and your Head of School/Unit are required to verify that the information provided represents a true and accurate picture of the requirements of the role. Please ensure that all parties complete the following section:

	Role Holder – please confirm:

The information provided in this document represents a true and accurate picture of my role.

Signed…………………….….…………………………..……….… Date ………………………………………

	Verifier (Line Manager) – please confirm:

I verify that the information provided in this document represents a true and accurate picture of the role.

Signed………………………………………….……………..….… Date……………………..……….….…….

Print Name…………………………..……………..…. Role Title………………………………….……………

	Head of School / Unit - please delete as applicable*:

* I verify that the information provided in this document represents a true and accurate picture

 of the role;

* I have delegated authority to the aforementioned Line Manager to verify that the information in

 this document represents a true and accurate picture of the role:

Signed…………………….….……………………………….….… Date ……………..………………….…

Print Name………………………………..…..…. ……………….

Thank you for taking the time to complete this document. Please be assured that the contents of the document will be used for role analysis purposes only and will be treated confidentially.

Return details can be found on Page 1 of this form.
PAGE
Human Resources

Amended December 2013

