Energised or enervated? How job design may be failing your people
Andrew Forrest
November 2007
In medium-sized and large charities, the work that the organisation needs to deliver is specified in the form of job descriptions. Through job evaluation, each post has a grade and salary range: all very neat and tidy. The structure looks like this:

Traditional job design

Within the outer border (coloured green), all the work required by the organisation is delivered via individuals, each of whom inhabits one box.
But we as individuals are not box-shaped; we are all different and in reality we are all misfits, like this:

[image: image1]

 person
Suppose that you made the very unwise decision to recruit me as an employee.
There will inevitably be aspects within the job which I am not very good at – these may be rectified by training, or perhaps transfer to a colleague while I am gaining experience. But because I am not a square shape, I have other skills or abilities which lie outside the box. For instance I may be able to speak a foreign language, or I may be a natural mediator – the sort of person who can defuse conflict among colleagues.
 Important questions arise about these abilities: firstly, do you know that I possess them? They may not have been explored during my recruitment. Secondly, because they are not part of my official job description there may be no incentive for me to reveal them. So to take the foreign language example, your charity pays a professional linguist to translate some documents which I could have translated for free. A civil servant told me that her department had to produce instructions on official forms in both English and Welsh: too late, after they had paid fees for an outsider, they realised that a fluent Welsh speaker was on their own staff.
The various ways in which I can make an input to the organisation reveal the difference between management and leadership. All that is required for me to deliver my specialist expertise is for me to be effectively managed. But there are two other contributions which I can make, which I will only make through your leadership. The first of these is that I can be truly corporate instead of insular. Suppose that my specialist role is fundraising, but if you provide leadership by creating the right climate, I may offer ideas beyond fundraising: I will be thinking of the organisation as a whole rather than wearing a parochial hat.
The second contribution is when I exercise those personal attributes which I happen to have which do not derive from my role, such as sensing when a colleague is stressed, or peacemaking between two team members who rub each other up the wrong way.
These corporate and personal contributions are latent. I am not required to make them. But what a huge extra benefit they can bring to your charity……… . Charities exist not for the benefit of our staff but for end users who desperately need our help. For every employee of a charity only to be delivering their official contribution, when they could add these two other contributions for free, is worse than a wasted opportunity – it’s an indictment of our leadership.

If you accept in principle the logic of this approach to job design, the extreme consequence would be an organisation which got all its work done (everything within the green outer border), and where every employee was in their perfect job: doing everything they are good at, not burdened with duties which they are not good at – a kind of paradise!
Personalised job design

What is stopping this from taking place? Several issues:

~ It looks out of control – as if your employees will all go off and do their own thing in cavalier fashion, regardless of the needs of the organisation.

But the proviso of this system is that everything within the green box has to be achieved, so there will be some give and take at the boundaries between roles.
~ There will be some duties which no one wants to carry out.
There are two answers to that: either we all share the unpopular work, or we offload it to subcontractors who are good at it, or perhaps to volunteers: in the charity sector there are some volunteers who are quite happy to make the tea or carry out unglamorous jobs. This is not to insult volunteers but to welcome their contribution.
~ It makes job evaluation and grading impossible.

Having been an HR director myself, this is like tampering with the Holy Grail…… but wait a moment: what is the purpose of job evaluation and grading? Surely,to produce perceived fairness. A huge amount of time and effort goes into traditional evaluation processes. We can save much of this if our starting point is that every post will be built round people’s strengths. If we want to judge a person’s contribution to the organisation, this new approach will take much more account of teamwork and collaboration across departmental lines than traditional schemes which focus on individual actions. Over-precise evaluation results in demarcation and inflexibility.
It makes it more difficult to find a job title which really describes the role.

This may well be true – but does that matter? This approach recognises and values individuals.

One corollary of the “green box” approach is that it provides the opportunity for vacancy management. When Fred leaves the organisation, the gap thus created is not Fred’s official role but more realistically the shape of role which Fred had moulded. So the first action is not knee-jerk recruitment of a replacement. Fred’s immediate colleagues should be consulted so that they can review options. These can include:

· Find a clone of Fred
· Transfer some of Fred’s role to another department
· Share Fred’s role between the remaining members of the team
· Discontinue some of the things which Fred used to do
· Outsource some or all of Fred’s work
· Employ a temp to keep the work going for a while, to allow time to consider options in more depth.
Your charity may now employ 200 people, but there was a time when it only employed seven. At that stage you didn’t require job grading schemes or organisation charts – everyone mucked in and the work was done. As your charity has grown, has it lost some of that spirit? Are we constraining people’s energy by squeezing them into boxes? And by doing so, are we short-changing our service users, who need every ounce of our passion and commitment?

[image: image2]

 job

person

 job

