Psychology of Work Behavior
Talking Points: March 22, 2006

1. What did your search of the O*NET show? Notice the task requirements and the person requirements.
2. Worker-oriented approaches (3 examples follow in 3, 4, 5) to job analysis focus more on the human characteristics that contribute to successful job performance and less on the specific tasks done. They tend to be more effective if the analyst is comparing across jobs because jobs.
a. KSAs represent “competencies.” What is the difference between a K, S and A?
3. The Job Element Method identifies the characteristics of superior workers on a job. “Element” here refers to KSAOs necessary for effective performance.

a. Use SMEs to develop a list of job elements.

b. SMEs then provide examples of elements

c. Criticism: how are worker attributes related to worker activities? Job analysis must be focused on “observables.”

4. The Position Analysis Questionnaire is a 195 item standardized instrument given to a job incumbent (or a SME) that asks about general work behaviors, work conditions and job characteristics (see Table 3.1). It is organized around six dimensions: information input, mental processes, work output, relationships with other persons, job context and other job characteristics. Each is rated on its importance, the amount of time spent, frequency, etc. Criticisms include:

a. reading level

b. not well suited for managerial jobs

c. items are too abstract so many jobs look similar (e.g. police vs ?)

5. The Common Metric Questionnaire is new and uses less general work behaviors and a lower reading level. It also is relevant to both managerial and non-managerial jobs. Its goal is to describe jobs at a level that allows the descriptions to be compared across jobs. It is more specific than the PAQ but more abstract than the Task Inventory approaches. It has 2077 items organized along 80 dimensions.

6. What are the products of a job analysis?

a. Job Description: written statement about what job holder actually does, how and why. It specifies the task requirements.
b. Job Specification: identifies the KSAOs that seem necessary for a job. It specifies the person requirements.
c. Job Evaluation: determines the worth of a job.

7. Job analysis is used for

a. job classification: categorizes jobs into job families

b. criterion development and performance appraisal: identifies effective work behaviors

c. selection and placement: identifies KSAOs that are necessary for successful performance

d. job design and redesign: reveal problems and opportunities for better job design

e. training: identify areas that need development

· Pages for Chapters 3 and 4: All of Chapter 3; pp. 90-94 (and class notes) for Chapter 4.
· Don’t forget that the extra credit “movie” option is due April 10.
