[bookmark: _GoBack]HAY

JOB EVALUATION GUIDE

[image:]

Issued by
HR Strategy, Policy and Reward

	INTRODUCTION

HAY job evaluation has been operated in the County Council for more than 20 years. All jobs in the organisation except teachers, fire fighters and certain jobs in CSF (Soulbury terms and conditions) are evaluated using the HAY system. Unison is fully consulted and involved and representatives of the union form part of job evaluation panels.

The purpose of this document is to give individuals an understanding of the HAY system. Evaluations can then be more readily understood and, for managers and supervisors, it will be easier to explain them to staff. It is not intended as a comprehensive manual to the HAY system. In-depth knowledge can only be gained through a process of specialised training and practical experience.

	THE HAY SYSTEM

Job evaluation is a means of establishing relativities between jobs. A full grading structure can then be developed that recognises the various levels of skill that jobs require. The HAY system operates by providing a number of “job units” - the score- for the job, which is then matched against the grading structure to determine the grade. There are a number of points that must be remembered.

· It measures job size, not post holders. What an individual might bring to the job is not relevant. It is what is required of the job that is measured.

· It is not a remuneration package. As has already been mentioned, job evaluation measures the size of the job relative to others. The question of its value in monetary terms is determined by the salary structures.

· Jobs are evaluated on what they are now, not what they were in the past or what they might become in the future.

	HOW DOES IT WORK?

The HAY system is based on measuring the job against three elements which are deemed to be common in all jobs.

These elements are:

KNOW HOW - This measures the range of technical, planning, organising, controlling and communicating/influencing skills required in order to be able to perform the job competently.

PROBLEM SOLVING - This measures the degree of complexity involved in carrying out the job.

ACCOUNTABILITY - This measures the influence that the job has and the decisions made in achieving the end result.

Each job is measured against these three elements. A numeric score for each is calculated, using charts provided by HAY Management Consultants. The total of the three scores (job units) identifies the grade into which the job falls.

Let us now look at each of these three elements in more detail.

	KNOW HOW - There are three constituent parts to this element:

Depth and Breadth of Technical Know-How (Depth of Knowledge)

This measures the level of skill, experience and qualifications required to do the job. This does not necessarily mean that the higher the qualification, the higher the grade. Also, whether the required knowledge has been gained through formal qualification or by on-the-job experience is not relevant. What is important is the end results expected from the job. It includes “life skills” experience, such as may be required in caring jobs where, for example, the need to influence elderly clients is important. The type of knowledge required in influencing others can also be measured under Communicating/Influencing. In this way, both the knowledge required to influence and the level of communication needed can be measured. However, it is important when considering these two factors to ensure that there is no “double counting”.

This part of the evaluation is shown in the scoreline as a letter from A through to H, dependent on the decision of the panel. It is possible, when deciding on the appropriate score, to “shade” the letter. For example, the panel may decide that the job justifies something greater than C but not as big as D. Therefore, if the job is felt to be nearer to C then C+ may be used. If it is nearer to D then D- may be more appropriate. By adding this shading, the number of job units scored will change up or down. With shading there are 22 levels of depth of knowledge possible.

An important aspect of the Depth and Breadth of Technical Know-How score is that it will influence the levels allocated within Problem Solving and Accountability. This is explained more fully later.

Planning/Organising/Controlling (Management Breadth)

This part of the evaluation measures the planning, organising and control exercised over self and others. It is shown in the scoreline as a Roman numeral ranging from 0 through to IV. As with depth of knowledge, it is possible to add shading to this element, thus giving 13 different levels available.

The score for this element is certainly influenced by the number of staff supervised or managed. However, jobs requiring a long-term strategic role within the department and, perhaps, beyond will also affect the score. For example, a senior job operating corporately across the whole organisation, responsible for 3 or 4 staff would score at a much higher level than a supervisor of 12 staff who have a very clearly defined role.

Following on from this, if a supervisor became responsible for 1 or 2 additional staff, this would not necessarily be a case for re-evaluation. If the extra staff were bringing a new function it would certainly be valid to look at the supervisor’s job again. However, if it was simply a matter of additional help needed because of increased workload, there may not be a case. This is because the HAY system is concerned with the quality of work rather than the quantity. More of the same does not necessarily produce a higher grade. These are general examples and, of course, quantity eventually becomes quality if the workload increases sufficiently.

Communicating/Influencing (Human Relations Skills)

This is about the necessity to communicate with others. It is shown in the scoreline as a 1, 2 or 3. Unlike Technical Know-How and Planning/Organising/Controlling, there is no shading possible and, therefore, only three levels are available. We all need to communicate with others in the course of our jobs but it is the type of communication that is measured here. This ranges from:

Level 1 - ordinary courtesy - exchanging information with others. Many clerical and administrative jobs will fall into this category.

Level 2 - persuasiveness/assertiveness - including caring for personal and emotional needs of others and supervising staff. Supervisors, caring staff may be in this category.

Level 3 – critical - where the level of skills may, for example, require negotiation within and/or outside the organisation or the development, motivation and assessment of staff. Many senior managers are likely to fall into this category.

To summarise the Know-How element, the areas of the job that are measured are:

· Depth of Knowledge - both formal qualifications and/or skills and experience acquired over a period of time, including “life skills”, where understanding of others’ needs is important – identified on the job evaluation questionnaire under “job outline”, “knowledge, experience and training”.

· Management Breadth - Supervision/management of staff and control and organisation of the area of work in which the job operates - identified on the job evaluation questionnaire under “job outline”, “supervision”.

· Human relations skills - the need to communicate with and understand and influence other people, whether staff or clients - identified on the job evaluation questionnaire under “job outline”, “supervision”.

	PROBLEM SOLVING - There are two constituent parts to this element:

Thinking Environment.

This measures the extent to which the job is governed by rules and procedures. For example, a job where there are clearly defined rules to follow would score lower than one where, to some extent, the job holder can make decisions on the appropriate course of action to take. As with Depth and Breadth of Technical Know-How, this score can be shaded. However, it is only possible to have positive shading.

The letters used in this part of the evaluation are the same as those in Depth of Knowledge. The reason for this is that the level allocated for Thinking Environment should not be higher than Depth of Knowledge. If that were to occur, the system would be indicating that the complexity of the job is set beyond the knowledge required. Conversely, if the Thinking Environment were to be considerably lower than Depth of Knowledge, the job holder is likely to be over qualified. The most appropriate relationship between the two is for Thinking Environment to be at the same level or, more likely, slightly lower than Depth of Knowledge. This then allows room for development within the job.

Thinking Challenge.

This measures the type and complexity of problems encountered in the job. For example, are there many small, repetitive situations or are the problems greater and of a more diverse nature. There are five levels possible, numbered from 1 to 5. It is important to remember that shading in this part of the evaluation, as with Thinking Environment, can only be positive. Also, one or the other may be shaded. It is not possible to shade both elements.

The numeric score obtained from Problem Solving is expressed as a percentage of Know How. In other words, it is expressed in terms of using knowledge to solve the problem. The level of problem solving given will not be lower if the knowledge required has not been obtained through formal qualification. Knowledge gained through experience is equally as important.

To summarise the Problem Solving element, the areas of the job that are measured are:

· Thinking Environment – The need to make decisions; what action needs to be taken in order to carry out the duties of the job - identified on the job evaluation questionnaire under – “job outline”, “supervision”, “knowledge, experience and training”, “problems and decisions”.

· Thinking Challenge – The level of decision making; simple rules to follow or much greater freedom to determine the action to be taken - identified on the job evaluation questionnaire under “main duties”, “supervision”, “knowledge, experience and training”, “problems and decisions”.

	ACCOUNTABILITY - There are three constituent parts to this element:

Freedom to Act.

This is similar in a way to the Thinking Environment in Problem Solving. The difference is that, in the Thinking Environment, a decision is made as to the course of action required whereas, in Freedom to Act, it has to be decided what authority the job holder has in taking that action. For example, it may be decided that a committee report must be written. When looking at Freedom to Act, consideration must be given in terms of does the job holder: 1) have the authority to write the report; 2) produce a draft or 3) provide some background information for others to write the report. Similarly, a job may have to decide under Thinking Environment what course of action is most appropriate if, for example, a client requires an enhanced service. Freedom To Act will measure if the jobholder is authorised to take that action or if a supervisor has the responsibility of making the decision.

As for Depth of Knowledge and Thinking Environment, letters A through to H are used to score this element. Freedom to Act should not be higher than Depth of Knowledge. If this were to be the case it would mean that the responsibility being given to the job to get things done would be greater than the knowledge required to be able to do those things. Similarly, the Freedom to Act should not be too low. Both positive and negative shading are allowed on this element.

Magnitude.

This is dealt with in one of two ways. If there is a financial responsibility in the job then annual monetary figures, which will generally be budgets, are used. The figure may also include the jobholder’s own salary. Sometimes it can be difficult when writing a job description to decide which figure to use, because there may be more than one budgetary figure with which the job is involved. In cases such as these the best advice is to identify all possible figures and allow the job evaluation panel to decide which is/are the most appropriate. There are six levels available, numbered 0 - 5, which can be shaded according to the budgetary figure(s) used.

Some jobs do not have any financial responsibility or it may not be appropriate to measure it in those terms. In these cases what is called the “indeterminate” level is used.

Whether it is financial responsibility or “indeterminate”, the level given is measured in conjunction with:

Type of Impact.

Where financial responsibility has been used, this measures the extent of the influence that the job has on the end results. There are 4 levels available:

· Remote - where provision of information for others to use is involved.
· Contributory - this may be where there is responsibility for giving advice or facilitation which influences decisions.
· Shared - where there is shared responsibility with others.
· Prime - where the job has overall responsibility for the end result.

For jobs that have no financial responsibility and/or where the “indeterminate” level has been used, the influence is measured on the level of services provided and/or operation of plant or equipment. There are four levels available: nominal - A; moderate - B; major - E; critical - D.

Positive and negative shading may be applied to this element.

A combination of financial and “indeterminate” measurement may be used for different jobs within the same structure.

To summarise the Accountability element, the areas of the job that are measured are:

· Freedom to Act – Responsibility for taking action; having decided what has to be done, the freedom allowed to achieve this without referring to others - identified on the job evaluation questionnaire under “job outline”, “supervision”.

· Magnitude – Responsibility for money; the influence the job has on e.g. budgets and the level of that influence - identified on the job evaluation questionnaire under “dimensions”.

· Type of Impact – Extent of influence on end results, level of service provided or responsibility for plant or equipment - identified on the job evaluation questionnaire under “job outline”, “dimensions”.

	PHYSICAL EFFORT.

There are some jobs, probably mainly those that include an element of manual work in them, that will experience physical effort beyond what might be expected in the performance of jobs in a day-to-day office environment. There are three levels available, dependent on the effort involved.

Examples of additional physical effort could be lifting, bending, stretching or working in awkward positions. It should not be assumed that all jobs will contain this element.

	WORKING ENVIRONMENT

This measures any unfavourable environmental conditions to which the job might be exposed beyond what might be expected in the performance of jobs in a da-to-day office environment. There are three levels available, dependent on the environment involved.

Examples of unfavourable conditions might be dirt, heat, cold, fumes. It should not be assumed that all jobs will contain this element.

	CHECKING PROCESS.

There are in-built checks in the HAY system that enable the panel to ensure that the evaluation is correct. The first of these is the relationship between the Depth of Knowledge, Thinking Environment and Freedom to Act. As has already been explained, Depth of Knowledge should be the same or higher than the other 2 elements. However, there may be occasions, if circumstances dictate, where a job evaluation panel might consider it appropriate to score differently.

Secondly, each evaluation has what is called a “profile”. This is the relationship between the Problem Solving and Accountability scores. Jobs can have Accountability(“A”), Problem Solving(“P”) or Level(“L”) profiles, dependent on the type of job. The type of profile is indicated by measuring the Accountability score against the Problem Solving score. If Accountability is higher it is an “A” profile. If the reverse is true it is a “P” profile. If the 2 scores are the same the job is deemed to have an “L” profile.

Because the figures in the HAY system are measured in 15% steps, the profile will have a “step value”, for example “A2”. This means that the Accountability score is 2 steps higher than the Problem Solving score. In practice, the range of profiles in our own organisation will generally be from P1 through L, A1, A2 to A3. Any other profile(e.g. A7) will indicate something wrong with the evaluation line. There are very few P1 jobs in HCC and some of these may be jobs like town planners. L, and A1 jobs may be advisory type roles. A3 indicates a highly accountable job, for example a very senior managerial role may attract an A3 profile. Most jobs in HCC will have A1 or A2 profiles.

Another check within the system is the relationship between Depth of Knowledge and Management Breadth with the job above in the structure. They should both be at a lower level than the job above. If they are the same then the HAY system questions whether one or other of the evaluations or indeed, job descriptions, is correct. This is because, if they have both been given the same score, the two jobs have a very similar level of responsibility which may not be appropriate in a strict hierarchical structure. The same principle applies to problem solving. However, there may be occasions, if circumstances dictate, where a job evaluation panel might consider it appropriate to score differently.

All that the validity checks will do is to indicate that there is something in the evaluation that is incorrect. They will not show what is wrong, only that the panel needs to reassess the evaluation. It may be that the job in question has been scored incorrectly in one or more of the three main elements, perhaps because it has not been fully understood by the panel. It could also be that the job description is not clear as to its intent.

	FINAL EVALUATION.

Once the process has been completed, an evaluation line is produced that will look something like the following example.

D+ I 2 = 175 D 3 (29) = 50 D 1+ C = 66

Magnitude
Management Breadth
Thinking Challenge

Human Relations Skills
Depth of Knowledge
Freedom to Act
Type of Impact
Problem Solving %
Thinking Environment

Physical Effort Score = 0; Working Environment Score = 3

This job would score a total of 294(175+50+66+0+3) job units for grading purposes.

The profile of the job is A2 (Accountability at 66 is two steps higher than Problem Solving on 50).

	SUMMARY.

The HAY evaluation system is very comprehensive. It allows the comparison of jobs by examining the 3 common job factors of Know How, Problem Solving and Accountability within which a total of 8 independent judgements are made. It does require training and extensive practical experience for panel members to be able to operate it effectively. This training and experience, together with a large database of existing evaluations, enables job evaluation panels to make objective judgements on the grading of individual jobs.

image1.png
Hertfordshire

