[image: image1.jpg]\

»v

Tasmanian
Government

(2

[image: image1.jpg]

[image: image2.jpg]\

»v

Tasmanian
Government

(2

1. INTRODUCTION
These guidelines can assist in the writing of Statements of Duties (SoD) for Senior Executive Service (SES) roles. You will note that the template only contains role-specific information. As a consequence, SoDs for senior executive roles will be shorter and more focussed.

SoDs are an industrial document, and information that is not role-specific may have unintended consequences. It is therefore recommended that more general information about your agency and/or working arrangements that may be of interest to potential applicants be presented in a separate ‘Advice to Applicants’ document.

A new template (also available on the SSMO website) has been developed to help you develop an ‘Advice to Applicants’ where you can describe your organisation and provide other contextual information to engage potential applicants – for example organisational values, performance management, work environment and career development opportunities.

SSMO has developed a new web page to provide general information on the SES, including what is the SES, employment framework and conditions and information about the Senior Executive Leadership Capability Framework.
2. HOW TO USE THIS GUIDE
This template has been developed to assist agencies and authorities adopt a consistent approach to embedding the Senior Executive Leadership Capability Framework (SELCF) into Statements of Duties for senior executive roles. For more information about the SELCF, click here.

The template is a guide only and may be utilised as best suits your agency needs. It has been formatted as a stand-alone Statement of Duties, however you may wish to modify it to better suit your organisation, or simply use as a guide to compare the recommended structure and content to your current agency template. You may also wish to refer to the ‘Glossary of common verbs Guide’ to assist in the development of the Statement of Duties and also include an ‘Advice to Applicants’ that contains Agency specific information.
Please note that a number of different text styles have been used within the template, as follows:

· Text in blue italics is intended to be instructional text and provided as a guide as to the kind of information that can be included. It should be deleted from the final document.

· Text in normal font is intended as examples only.

· Text enclosed in <angle brackets> is intended to be replaced by whatever it is describing.
3. CONTACT
SSMO is interested in your feedback, in particular how well the template suits your needs; and suggestions or edits for improvements. Please direct any feedback or questions on the SELCF, to
Viv Burgess at the State Service Management Office – email viv.burgess@dpac.tas.gov.au or phone
6232 7140.
[image: image3.png]

Agency/Authority Name
Office Title

Statement of Duties

Office details

	Establishment Number
	<Establishment Number>

	Location
	<Specify Location e.g. Hobart>

	Division
	<Insert Division>

	Branch
	<Insert Branch if relevant>

	Section
	<Insert Section if relevant>

	Classification
	Senior Executive Service – Level <insert level when determined>

	Reports To
	<Insert Approved Title>

	Employment Status
	Fixed-Term, Part-Time, Full-Time day work; <insert years of Contract>

Role Objective

Insert paragraph(s) or dot points that accurately summarise the key points of responsibilities & purpose of the role. The paragraph or dot points provide a brief statement of the main tasks of the job and acts as a lead-in to more detailed description. This field provides a clear description of why the role exists and how it contributes to the overall objectives of the Agency.
The purpose of this role is <enter details>.

Major Duties

Outline the major duties undertaken in the context of the key results areas required to be achieved in the organisation. A Senior Executive Officer is generally responsible for managing a whole organisation or managing a specific function or functions within the organisation.

The <Insert Office title> key result areas include:

Level of Responsibility, Direction and Supervision

Detail the major areas of responsibility e.g. leadership and management, strategy development etc. Specify line management/reporting arrangements and level of direction, supervision received and who reports to this Office Title. Outline the environment, policy and guideline framework within which the office operates; this includes level of independence, autonomy, professional judgement and decision making required. Formal delegations can also be specified.

For example The <insert title of office> reports to the Secretary. As a Senior Executive Officer, the <insert title of office> is directly responsible for the efficient and effective management of the <insert title> Division and adopts a whole of Agency focus as a member of the Executive team. The <insert title of office> will be required to operate with a considerable degree of autonomy in the execution of the duties of the role and will be responsible for actively participating in policy formulation and providing advice directly to relevant Ministers and Cabinet. OR

For example The <insert title of office> is responsible for overseeing good governance and regulatory/policy compliance, including fraud, corruption and security control. The role is also responsible for compliance with relevant Work Health and Safety legislation, the policies, procedures and guidelines issued by the Department [and for promoting equity and diversity in employment].

Accountability of Role
The following section is important in establishing the accountability of the role. There are four accountability factors that may apply to an SES office: Direct, Indirect, Advice and Service. The type of accountability applicable will be determined when the job is evaluated however the FTE and annual expenditure budget for which the office is responsible should be specified. Any other resources for which the role is responsible may also be included e.g. external contractors and consultants.

For example: The occupant will be responsible for <Insert FTE/Establishment> FTE, a budget of $<Insert figure> million.
For example: The occupant exercises significant financial and human resource delegations. Details of delegations to this office are provided to the occupant and must be exercised in accordance with any specified limitations. In the delivery of the organisation’s activities, the occupant must ensure that:

· appropriate strategies are in place to minimise the risk of fraud; and

· decisions and actions are made ethically and with integrity, on the basis that such is legal, is right and is reasonable based on an objective standard.

Office Relationships

Internal Relationships

Detail internal relationship responsibilities (communication, negotiation, influencing etc.) and key stakeholders within the organisation. This could be building and maintaining beneficial relationships and professional networks, working in partnership with key stakeholders, coordinating communication and stakeholder management activities, developing and managing communication strategies and the provision of high level advice to a broad range of stakeholders.

For example The Office facilitates and promotes cooperation with and between other Divisions, Branches and Management in relation to issues of mutual responsibility. The occupant provides high‑level strategic advice to the Secretary.

External Relationships

Detail external relationship responsibilities and key stakeholders. This may include aspects detailed above with a focus on external stakeholders e.g. building relationships with Ministers and key stakeholders across the State Service and external organisations. An SES officer would generally have regular external contact with organisations that may include undertaking major negotiations that may have a legal or industrial aspect. Representational responsibilities (at both State and National level) should be outlined as applicable.

For example The Office represents the Department and forges collaborative relationships and partnerships with other State Service Agencies, private sector organisations, other state and territory jurisdictions and external organisations. This role will form strong working relationships with:

· <insert list external organisation names>.
Performance Management
Detail the performance management and development arrangements that apply to the Senior Executive Officer/ Equivalents in the Agency/Authority.

The <insert Agency/Authority’s name> Performance Management Framework is designed to support the agency’s/authority’s business planning process and provide a clear link between the Senior Officer’s performance and development and the achievement of <insert name Agency/Authority’s> strategic direction.

The performance assessment of the <Insert office title> will be based on the following measures:

· Key achievements against the annual performance agreement.

· In the context of the requirement for high level leadership and management expertise, an assessment of demonstrated capability against the Senior Executive Leadership Capability Framework to shape strategic thinking; achieve results; cultivate productive working relationships; exemplify personal drive and integrity; and to communicate with influence.

Selection Criteria

The purpose of this section is to outline specific skills, knowledge and abilities (capabilities) required to effectively perform in this Office and achieve key results. The selection criteria below relate directly to the SELCF however it is acknowledged that they do not cover all capabilities, as some jobs may require specialised content eg knowledge, skills and experience. The following examples could be considered to be standard requirements of a Senior Officer noting that some amendment in terms of the field of operations may be required.
1. Shapes Strategic Thinking: Demonstrated capability to inspire a sense of purpose and direction; show judgement, intelligence and common sense; provide high-level analysis and development of long-term strategic policy advice; and identify emerging issues and advise on how to address them from a holistic perspective.

2. Achieves Results: Demonstrated capability to build organisational capability and responsiveness; harness professional expertise; steer and implement change and deal with uncertainty; and ensure closure and deliver on intended results.

3. Cultivate Productive Working Relationships: Demonstrated capability to nurture internal and external relationships; facilitate cooperation and partnership; value difference and diversity; and guide, mentor and develop people.

4. Exemplifies Personal Drive and Integrity: Demonstrated capability to exemplify <insert Agency/Authority name> and values; demonstrate professionalism and probity; engage with risk and show personal courage; commit to action; display resilience; and demonstrate self-awareness and a commitment to personal development.

5. Communicates with Influence: Demonstrated capability to communicate clearly; listen, understand and adapt to audience; and to negotiate persuasively.
Where considered necessary, up to two additional role specific criterian may be added noting that it is recommended that the appropriate capability and behavioural descriptors are used as a model so that the language and level are right for the Office. Delete if not required.
6. Role specific criteria: <insert if required>
7. Role specific criteria: <insert if required> eg Professional Expertise
Essential requirements
The pre-employment conditions describe conditions which are essential to employment in the role. Some Agencies may require a pre-employment check and some Senior Officer roles may require an essential qualification although in most cases qualifications should be listed under highly desirable requirements. Note that the State Service Management Office should be consulted regarding the inclusion of an essential qualification.

<eg Certified Practicing Accountant qualifications>
Certification / Approval (Optional)
	Head of Agency / Authority or delegate:
	

	Signature:
	Signature:
	Date:

	
	
	

	Date:
	Signature:
	Date:

	
	
	

	Review Date:
	Signature:
	Date:

	
	
	

More information
For more information about Senior Executives please go to the State Service Management Office website at http://www.dpac.tas.gov.au/divisions/ssmo
Guidelines for the development of �Senior Executive Service Statements of Duties

	
Whole-of-Service | Leadership Capability Framework
	1

[image: image4.jpg]\A

a\"’é

,v.

Tasmania
Explove Hhe possivilities

