CHAPTER 5 JOB DESIGN AND JOB ANALYSIS

Answers to Review and Discussion Questions

Question 1:
What is the only true source of building a sustained competitive advantage? Why?

Answer: Human resources are the only true source of sustained competitive advantage Success hinges on the ability of the workforce to adapt, learn, create, and apply critical knowledge.

Question 2:
Describe the differences between job rotation, enlargement, and enrichment.

Answer: Job rotation is the periodic assignment of employees to alternating jobs or tasks. The jobs are relatively similar and are not intended to enrich worker experience. While rotation may break up the monotony of performing a boring job, it actually helps management more than employees in that it provides opportunities for cross training, helping to reduce coverage problems resulting from absenteeism, etc.

Job enlargement, more or less the opposite of over-specialisation, increases the scope of a job but usually not the complexity, level of responsibility or accountability. Enlargement serves to motivate workers by adding some variety to the job.

Job enrichment programmes involve giving the employee more responsibility, more feedback, and more challenge. The difference lies in increasing the scope and depth of the work. With enrichment, the worker can expect to be making more decisions with many of them equivalent to management decision making. Job enrichment is a fairly common motivational strategy.

Question 3:
Working in teams appears to be something in which most people should become accustomed; nevertheless, for some people, it is not something they are good at or want to be good at. What are the qualities of people who make good team members?

Answer: Answers will vary. In general, individuals who work on teams should be able to manage their own work, set goals, work with little or no supervision, appraise performance, solve problems, and be willing to accept rewards that are at least partially determined by team performance.

Question 4:
Explain why the actual physical layout of an office can make a significant difference in the satisfaction and productivity of the group.

Answer: The layout often reflects the culture of the organisation, organisational hierarchy, etc. If a workplace is attractive, comfortable, and supports the functions and tasks for which it was designed, workers will probably experience less frustration and anxiety.

Question 5:
Balancing the demands of work and home is becoming an important consideration for many workers. What strategies should HR professionals consider for balancing work-family responsibilities?

Answer: Flexible work arrangements such as flextime, job sharing, telecommuting, and compressed workweeks should be considered.

Question 6:
Define the practical relationship among job analysis, job descriptions, and job specifications.

Answer: Job analysis is the systematic investigation procedure which gathers the information used in developing job descriptions and job specifications. Analysis is the means by which these end products are produced. Analysis in itself is usually not an end product, but rather it is the method by which other end products are developed.

Question 7:
What information is necessary to develop job descriptions? What are some of the qualities of a well-constructed job description?

Answer: The job analyst must have many different types of information to develop job descriptions. First, the analyst must have the general organisation charts of the firm in order that the jobs and their relationship to other jobs are clarified. Second, an analyst needs the complete listings of past duties and responsibilities of the various jobs in order that the duty section be completed. It is also helpful to have a percent of time spent on the various duties estimated. In order to clearly identify the job it is helpful for the analyst to have the information input in the identification section: title, title of the immediate supervisor, department, etc. From the duty section, the analyst should be able to write his or her own job summary. Well constructed job descriptions must first of all be consistent in format and in the depth to which they describe each job. Also, the descriptions should be complete and accurate with regards to the duties or responsibilities of the job and clearly identify the jobs in the identification section. The well constructed description will have the percents of time spent on the various duties and responsibilities, and it will begin each duty or responsibility with a concise action verb, and it will be as short and concise as possible. The information contained within the duty section should be organised in some manner that is consistent and also is easy to understand for the person not familiar with the job being described.

Question 8:
How can a firm benefit from having a complete and accurate system of job descriptions and job specifications?

Answer: The firm benefits from having a complete and accurate system of job description and specification in many ways. In the recruitment and selection process the specifications and descriptions help the HR department in developing the recruitment plan and in the interviewing and selection process. The system can be used as the basis for the orientation and training of a new employee as well as the performance of how well the employee performs the job. The descriptions and specifications form the base of the knowledge and the personnel the analyst uses to compare the job within the organisation to those listed in the wage compensation survey. It must be analysed in order that equitable pay systems are developed. A good system of job descriptions and specifications forms the basis by which an employer can defend personnel actions taken when claims of discrimination or violations are made. The lack of such a system makes an employer suspect and also less likely to be able to provide evidence of innocence.

Question 9:
Outline the advantages and disadvantages of the various methods of job analysis.

Answer: The student should be able to easily list the advantages and disadvantages of the methods of job analysis by first separating the methods into internal methods and external methods. The external methods, such as using the Functional Job Analysis method, or the position analysis questionnaire, have the primary advantage of being developed by experts and refined over time. Also, they are quantitative in nature, making them quite useful to the organisation for many of the purpose end products of job analysis. They have been pretested by many organisations and probably most of the bugs have been worked out. Like all standardised methods they have the disadvantage of being generally broad and not specific to the jobs within any one organisation. The employees and the analyst may not see the methods as specifically developing the types of end products they wish to produce. If there is no strong purpose for comparing one organisation to others for purposes of comparative wage survey information, for example, then the external methods may not be preferable.

Internal methods basically include direct observation, the interview, and the written questionnaire format. The questionnaire method probably combines most of the advantages of the internal method. It is faster and less expensive in most situations and can produce specific information for development of job descriptions or job evaluations. The disadvantage of the questionnaire is that it is a one-way communication; however, where information appears to be inaccurate, incomplete, or confusing, the analyst can have follow-up interviews with employees or supervisors which will add the two-way communication advantage of the interview method. Obviously, the direct observation method can only be used by small organisations and in jobs that are mostly physical and not mental in nature.

Question 10:
If an organisation has no formal system of job analysis, how might the objectives of job analysis be obtained?

Answer: Question 10 is an open-ended question in nature and should receive a variety of responses from students. There is no direct, correct answer to this question; how​ever, the instructor may want to emphasise that while there may be no formal system of job analysis, most organisations provide job analysis through an informal or piecemeal procedure. Somehow jobs are reviewed and pay levels are assigned accordingly. Somehow it is determined what different jobs entail and whether they need to be expanded or contracted in terms of workload. In smaller organisations all the informa​tion needed for job analysis is probably kept in the heads of two or three key employees.

PAGE
1

