

Human Resource Management – 1
Prof. Kalyan Chakravarti
Department of Basic Course
Indian Institute of Technology, Kharagpur

Lecture No. # 03
Analysing and Designing Job – II

Good morning. Last lecture was analysing and designing jobs. But, since we could not complete that topic, so today we continue with the topic. Do you have any questions from what we covered in the last lecture? Do you remember what was the basic topic covered? Tell me.

Job specification

Job specification, yes, what else?

((Audio not clear)) (Refer Time: 01:30)

Job Analysis. And job evaluation. And job description.

(Refer Slide Time: 01:32)

Today, we will see, what is the process of job analysis? Now, first is strategic choices; first extent of employee involvement that you want in analyzing of jobs. Do you want all

the employees, who were doing the jobs to be involved in the process or you only want the management team to be involved in the process or you want some specialist engineers like the industrial engineer only, to only one person doing the analyzing? So, this is what is called strategic choices. Each has got its advantages and disadvantages. For instance, if you only had the industrial engineer who does it? One single person, what is the benefit and what is the disadvantage of that? What is the benefit? May be he can do it faster, may be he has got the expert knowledge, so he can do it better. What is the possible disadvantage? He cannot work with other applications and (Audio not clear Refer Time: 02:45)

May be, he does not know the whole picture, the totality; he only knows the particular job. But, he may not know where that job, which is being analyzed you know, what is it useful for? What kind of you know, differences will be required, depending on the market condition and so on? Another possible disadvantage is implementability **right**? If you involve people who are doing the jobs right from the beginning, then there is a better chance that when you implement the job. **Right?** At that time, there will be acceptance. Otherwise, it is not so. You may not have better acceptance. If some specialist has done the job and you come and tell the employees that, this is what you analyze, this is your job.

For instance your job is, **your job is** you are not supposed to read drawings, you may say why? We have to read drawing; I am doing this job and so on. So, the chance of implementing it better and quicker is more, if you have number of people involved. So, that is why, we call it strategic choices, extent of employee involvement, then level of details of analysis. Now, this also is a strategic choice. Do you do a job analysis, which is first cut so to say? That is generally to differentiate between one job and the next job or do you do it in the nth degree of detail that will depend on what is the management policy decision?

If there are certain kinds of jobs you know, like tool room, where the quality of making the dye or the tool is very, very important; because that one dye is going to make millions of parts later on. Then you may like to do the job analysis, the nth detail, but, not so for other parts, where you have high tolerances. Say, there parts which are going in to a sub assembly or a main assembly, the tolerances are high. So, in that case, the job

need not be analyzed to that detail. So, who decides it? The management; that is why, we call it strategic choices.

Then, the timing and frequency of the analysis, how often do you analyze? **all right** And how much you analyze? And past oriented versus future oriented analysis, so, the analysis of job which you have done in the past **all right**. And therefore, you try and project what are the likely jobs, which will come in to the future; or whether you look at the future only and say past is past; our business profile is changing, we are going to have new kinds of jobs coming in. So, let us see, something which is much more into the future. So this is another strategic choice.

So, after having made the strategic choice, you have the gathering information, which is what type of data is to be collected. Then, what methods are to be employed for the data collection. Now say, you are setting up a plant in a backyard area, and you are trying to analyze the job, which will be required to be done for the product to manufacture there. Then, you have to decide on what are the methods to be employed to collect data or you going to send out the questionnaire or will you make personal visits to existing employers, what is the cost in each case, what is the time that will be taken. So, this has to be decided. Who should collect the data? Should it be collected by the industrial engineer or by someone from the HR department or someone from the production department, who are already producing similar, jobs? This also has to be decided.

(Refer Slide Time: 06:51)

Then, after the information gathering, what is the next step? Information processing, so, the data collected are useful for preparing job description as well as job specification. Sometimes, especially for senior positions, the job description and the job specifications are combined into one. Now, do you remember the difference, what is job description, and what is job specification, what is the difference? What is job description? That is the job itself, it focuses on the job. Is that right? What is specification? Have you got your last lecture notes? Details and what is the job to be done. But that is what you said just now. Is it job oriented? You want to check your notes, we even said last class what is the difference? You know what is the difference?

Job specification is related to the job.

Job specification is related to the job, then?

Job description is to the person.

Job description is to the person, is that correct? Anyone got notes from last time? Is that correct? Read it out what you have written.

Job description gives job title, location and job summary.

Job title location, job summary that is job description; and what is job specification; what did you say? Read out, what is job specification?

Job specification, it will give you the detailed requirement for a job.

Detailed...

Requirement for a job

That means it is focusing on whom? The person; is it not? What was the kind of things we said? Age, experience, qualification, is it not? And the job description is what did we say? The material used is the component. What is the machine, what the tool is? So, you must be very clear about this the description is and what is specification all right.

So, data collected are useful for preparing job description as well as job specification because aren't they interrelated? If someone has to do a job all right; which requires a manual dexterity, are you going to process? Are you going to specify that engineers

should be employed? No. You will probably say IIT people, who have been trained by working with their hands because, they are both interrelated.

Sometimes, especially for senior position, the job description and job specifications are combined into one. Do you understand why? Can you give me an example? Say general manager. What is his job description? Are there any material tools and so, on? What **what** does he do and what should be job specification in order for him to do that job successfully and well?

What is your concept general manager's job description? You have to think back on. What is a manager? We did that in the first lecture. Manager's roles **all right**, we also did manager's skills. We did roles and functions. Do you think the roles and the functions of a manager **all right**, would be more pertinent to his job description? If you have to write a job description and do you think that manager skills would be more pertinent **all right** to his job specification right or no? Are you with me or you have deserted me? You are not with me? Are we on the same wavelength? **All right**

So, for a general manager can we not combine job description with job specification? If so how? Can you tell me? Wanted, general manager for refrigerator factory, **all right** then the job involves that is, we are describing the job. How would it go? So, many advertisements you have seen. Now, you will be after your m-tech. You'll be applying for jobs. Also, you will see advertisements. Job involves what **what** is the manager's role, what is the general manager's role. Is it to plan? Planning is a role. What else?

Communicating?

Communicating? Yes!

Coordinating?

Coordinating, leadership; now you see, you know it, but you are diffident to say it. Is it your password has not been fed? Once you feed in the password then, the screen will show all the information. What about his, **what about his** job specification? Now, we are saying, it can be combined. Is it not for higher positions? So, we say a manager, general manager required for a refrigerator factory. The job involves planning, **all right** then, coordinating, directing the efforts of the entire plant **all right**, coordinating job of

functional managers. So, that is the job description. Then next para; can we not say the right man shall be a graduate in engineering, preferably a post graduate from a reputed institution?

What are you doing? You're giving the job specification right? So, do you think you can combine and write out for a higher position, job description and specification because, we are seeing it all the time. It is always there in the newspapers. If you get a job and you join the HR department, these are some of the work which will be given to you immediately you know that, you **you you** write down and add draft **draft** for an advertisement. So, if it is an advertisement for a senior person you can combine both of this; any questions? **All right**

So, figure 5.3 and 5.4 gives the typical job description and a combined job description and job specification. Now unfortunately you may not be able to read these.

(Refer Slide Time: 13:39)

So, I can read them out for you. But, you will also find them in your text book alright. Here, you see, it says, **here** job title: senior officer in bracket direct materials or manufacturing or planning and sales. So, this is the description. Title can be any of these, senior managers. Range of job: Nasik. This is of certain factory and certain department. Department: direct materials, manufacturing, planning and sales. Reports to whom: Functionary, to manager materials and administratively to manager material also.

You know the difference between the two. For instance, function is a material function. If it is a senior manager materials, then it is functional material. So, will report to another person, senior to him whose function is also material because in his function he can give direction like, say your department now in II T is Mechanical engineering department all right, but, we also have a registrar. So, in a sense administratively you may be reporting to the registrar because in all matters pertaining to administration he is the number one, but, functionally whom you'll report to your head of department, of your department. Not of some other department, not electrical or chemical because you are mechanicals. So, that is what it means.

Then, immediate level subordinates, first whom he reports to; then who reports to him. We call them direct reports. So, officer purchase and packing material and vendor development, assistant officer direct materials, planning assistant officer, dispatch. So, if you draw organization chart; isn't it? You'll show all these that we say. Senior manager, senior manager material SMM and under him **all right** he reports to whom. So, this is senior officer, this job position and he reports to, we said, reports to manager **manager** materials all right. And, under him you have got assistant officer AO direct materials. So, AO direct materials, we have another person under him, assistant officer dispatch. So, he is also AO, but, dispatch and then you have a third person under him and he is assistant store keeper, **assistant store keeper**. So, this kind of below him and above him for this posts **ok**.

Then, objectives of the job or summary of the position: summary, planning. Now, is this a job description or is this a job specification? This part is the description **all right**. Planning, following of direct materials and purchase components, planning and procurement of all packing materials, price negotiations, vendor development, planning quantity of products and components to be produced as far production program and release of manufacturing orders, inventory control of direct materials, manufactured components and WIP.

What is WIP? Work in process. That is, half finished, in the pipe line. Raw materials come. May be, there are five, six, seven operations to be done. So, it is not complete. It is in the pipe line. We call that work in process or work in progress WIP. Control of critical items and of slow and non moving items which are these items in the stores, which are fast moving. It comes from the despatch, from the vendor, is consumed by the factory

quickly. And then, there are slow moving and there are non moving; say one year, two years have passed and these items have not been used at all. So, he has to control that.

Maintenance of all central excise records and rules, the product they are producing, are excisable products. Now, for excisable products there are statutory requirements of the excise act that, we have to maintain all these records. Otherwise, you will be punished, you can go to jail also. So, maintenance of that is his responsibility. Then, transport, planning and scheduling and despatch of finished goods. Once it is assembled, then, it has to be sent to the various depots or to the client. So, that is his responsibility.

Transport contracts, negotiations and transport arrangements. So, with lorry contractors **all right**, he has to call for tenders, quotations that they make comparative statement, negotiate with them **all right** and it does not say whether he has the power to sign the contract. Probably, he does not have. He negotiates and makes a recommendation to the manager. That is, his boss. May be manager, has the power. Proper receipt, storage and issue and packing of finished goods.

So, in the warehouse, he's also incharge of the warehouse. Not in a higgledy piggledy, half hazard fashion. Steel lying here, molded components lying in some other place, polythene in some other place, paper in some other; he has to plan the warehouse properly. Store it because, constantly a material is going out. Going out, where? Finished goods, if it is in the store or outdoor yard is going to client or depot. If it is raw material **all right** it is going out where? For production it is going out. Similarly, you have materials coming in. Also, again raw materials come in, components come in, finished goods come in. Finished goods means, you are manufacturing a refrigerator factory. Say, the finished good will be a motor for a refrigerator that comes in its individual packing. Everything that has to be stored all that is his responsibility. Any question on this, very clear?

(Refer Slide Time: 20:43)

Now you see, it will be difficult for you to delineate and find out which part of this, is his job description and which part is his job specification, because we are showing an example of how you combine at a senior level, principal duties and responsibilities, manufacturing planning, coordination with. **So, and.** So, these are the department's shortened form of name you know, each company gives some short form of name and other personnel from VL range for sales program, supplies, production and dispatch of urgent items made at Nasik, translate sales requirements into manufactured components at various stages, considering the scrap, decide quantities and due months for manufacturing orders at various stages of production with due consideration for sales program and WIP limits. So, this is the job, which is a production planning and control job.

Prepare and issue manufacturing of orders to shops. PPC; that is production planning and control through the PPC or stores and pre determined quantity of material indents. Are you understanding, anything? I do not think you are understanding anything unless, you have worked in any factory. Anyone worked here?

So, these are the detailed processes you see. We said, to what detail you want to make it. This is pretty detailed because he is not a very senior officer right. So, they are detailing it. If you had gone to general manager level or vice president level it would not be so

detailed. It will be very broad, which will envelope and encompass lot of items. This is very detailed.

So, this was manufacturing planning, this is a materials planning, materials which come in as raw materials and they go out into the manufacture. Mutual planning is prepared short. That is, four to six months materials. Plan for ABE must be some department including material, call of schedules, prepare critical items list on a monthly basis. Critical items may be those materials where there are limited vendors. So, you are at the mercy of the vendors may be, only two vendors or one vendor. So, they are critical to your production. So, you have to keep extra attention focused on that because, if it does not come, your production may stop on that line.

Prepare monthly, weekly, quarterly data regarding material receipts, stocks issued for Nasik for ABE. Provide data on long term basis, fifteen months. Material planning for imported materials used at Nasik. These were the days, now imports are very easy, but, before the liberalization, imports were very difficult and time consuming because, we had to get license for everything. So, license means you have to get it from the government at Delhi.

And, in order to get the license, few months would be taken. After getting the license only, you could place the order on the foreign supplier and the foreign supplier had its delivery lead time. May be one month or two months, then it used to be shipped. Shipping time was there, may be another fifteen days or thirty days and after it came another fifteen, twenty days in the docks because, that was a time consuming process, procedure to get it through customs duty ,clearance from the docks then shift to a factory. So, that is why, it is a fifteen months. This, of this **this is the** kind of lead time you had to have for importing it **ok.**

(Refer Slide Time: 24:47)

So, and then, it keeps on giving you, see inventory control is various and the items on it. Then future plan that is, you have to make a projection also, sales plan, monthly dispatch. Ensure proper maintenance, then others, apart from the sub headings. Plan and execute periodic stock taking off the material because, what is stock taking when materials come in and go out? They physically come in and they physically go out, but, you keep a record in a register or in your computer records.

So, stock taking means, trying to reconcile if the record says there are hundred pieces, you physically count them to see whether there are hundred or there are ninety nine or there are hundred and two. Say, it says hundred and you find there's zero, what is wrong with that, anything wrong? Do you get an alarm bell, what might have happened?

It came, but, you did not enter it, then where did it go? Because, if there is someone who wants to do **chori** there, you know if it is not entered; that means, it has not come. If it has not come, he could have thrown it over the factory fence and taken it away. Isn't it? These are the implications. So, stock taking is very, very important. When you have it is like **a** auditing. In fact, auditor's report will tell whether the company has done any stock taking or not. In large factories, you have what is called as perpetual stock taking. Perpetual, throughout the year, some department or the other you are taking stock. It is on a rolling basis. So, this is also his responsibility. My God, he has got lot of responsibilities. This chap should have been at least a manager. What else? Authority

limits, you see, these are the kind of things you put in to a job description, decisions taken without prior reference to superiors. What are those buffer stock levels of individual items you know, what is buffer stock?

Extra material which you keep, say you need every day ten pieces. May be, you keep fourteen pieces because in case, the supplier delays you will not have a stock out. That means the production would not stop because of buffer stock. Buffer stock levels are his. He can decide because, if you keep more and more stock; you are tying up more and more money. It is costly to the company, if you put too much less then you may have a stock out; production stop means loss of money again.

So, at his responsibility level, the buffer stock they have said, it is your responsibility. Order, release in line with sales production program, flow of material and so on. These are his limits. He cannot go over that. Only recommendations made and decisions to be approved by superior. So, you are right. Most of this, he has to make recommendation, does not have the right to sign on it. So, that was lower level.

(Refer Slide Time: 27:59)

Now, let us see a higher level director, human resources, top level may be number two, under MD. He is director, human resources. What does that say? Our client is a large specialty chemicals corporation with a global presence; the organization has an impressive growth and profitability record. Its corporate mission is to become a key

international player in its field and it invites you to join the top management team to accomplish this challenging task.

So, you see the preamble, they are trying to bring excitement that this is something challenging, you may be the person who will fit this; you would be responsible for. So, what is it, job specification or job description? Still there is confusion? I find description, specification, confusion. It is a job description because, he is responsible. He does that job all right; so providing leadership **right** roles, leadership to a team of managers in training and development personnel and industrial relations. This is a type of graphical error all right.

Providing process and system inputs for enabling the company to achieve the goal of continuous performance improvement across the organization. See, how broad it is, nothing specific like in the previous one; Influencing management style and culture for creating an environment of excellence in fostering a feeling of ownership amongst the employees; very broad. It is for him to decide how he brings this in. How do you bring it in? Your senior person is supposed to decide programs and policies in order for him to achieve this. That is his job influencing management style.

How do you influence management style? Do you give a circular that herein after with immediate effect people will wear ties and coat and come? So, the management style is influencing or does he say that from now, every month we will have a departmental meeting, where all will participate right from the director up to the peon, Bahadur will be there. Also, they will all, we will have the hall auditorium of the company, we will sit and we will discuss any problems. I will tell you, what are the future plans of the company, what is our role in it. Now, that is one way which he may decide to do to bring in what to bring in an informal participative job involvement culture know within the department. So, these things he has to think through. So, it is very broad his job description.

Periodically reviewing and restructuring the organization as required, by changing market scenario and business strategy. That means, since he is a director, he has to be tuned to the business also. If the market changes, **all right** and therefore, the company has to reorient itself then. So, far as HR resources are concerned, he has to be in step. So, he has to keep an eye on that as part of the top management team **ok.**

Now, success in this assignment requires, requires what? specification? Job specification isn't it? Total business prospective, that means do not think you are only a personnel and industrial relations expert. You are supposed to look yourself, look at yourself as a general manager of the whole business, total business prospective with specialization in personnel function and organizational development. You should possess a post graduate qualification in management with a proven track record of achievement in above areas. So, when you come for interview or apply you have to say contributions which I have done in my career, I've built a new department **all right**. I have won so many prizes for the company in terms of culture. All this, he has to give, what is his proven track record. Not what he can do, but, what he has done actually with supporting documents **all right**. The position requires high degree of initiative, tenacity and strategic influencing skills, the preferred age is around forty five years old.

If you are confident of your abilities and enjoy challenge, this could be the opportunity you are looking for. Otherwise, do not apply. That is, the implicit message. Our client ranks amongst the best paying organizations in India. This is the carrot being given. The position offers ample opportunities for career growth. What does it mean? That you would not retire as director or HR, you may become MD, may be deputy chairman, may be chairman. There are enough prospects. Please send your detailed resume through speed post. **((your identity))** Any questions?

Which part? May be, if you have retained the advertising agency? For say, you haven't retained, say your H R department is doing the recruiting themselves. So, you are HR executive. You are asked; look the post is vacant now. The director HR has retired. Please make an advertisement. You have to do like this. So, how will you do? You will do a web search isn't it? Get samples of others, then put together with your knowledge. Now, you do not have to go to HR department after taking this course. You know something about it. You can do it yourself and all this you need. If you become an entrepreneur, you set up your company. Can you pay, can you afford to hire various people you and your partner whoever it is, whatever you know about HR, whatever you have learnt from wherever, that is all you have, you have to make do with that.

Small people cannot hire you know and pay those prices to consultancy. That is why, these breadth courses are so important. It gives you an appreciation; does not make you an expert. What have when you start up your own setup. You're not going to require that

kind of expert you know, knowledge and skill for HR accounts; you may have to have HR. You may have to hire if, you got 25, more than 25, about. Suddenly, caught; one fellow comes and says Sir, we have formed an union, if you do not know anything you may take up part time expert you know in labor and industrial relations. But, general knowledge of this different function of the business, you need to know, if you're going to become an entrepreneur. Even little bit of accounts **huh**. If you have an opportunity, take a breadth course in accounts and finance. purposes of job analysis.

So, human resource planning: Recruitment and selection training and development job evaluation, remuneration, performance appraisal, performance information, safety, health all of this. Think through it, you'll find that job analysis is very, very important for all these things.

(Refer Slide Time: 36:08)

Methods of collecting data, see these are the nitty-gritty **the** techniques, what HR people will do. Observation, interviews, questionnaire, checklists, technical conferences that means, you have so many conferences which are held, HR conferences. So, many are held. The companies usually send their managers there because then they get an exposure to the outside world, to the profession, what is happening outside is just like in our technical. You have conferences on mechanical engineering subjects. So, you attend conferences, you give papers, that is, to broaden your knowledge and to keep it updated. You know what is happening, the world over diary. What is the meaning of diary? As

and when you go along, you keep making notes of important points that you come across. Many successful managers they do that.

(Refer Slide Time: 37:01)

Quantitative techniques for collecting data: Position analysis questionnaire, PAQ. This analyses jobs in terms of employee activities, what are the activities they are doing, that is a basis for analysis. PAQ contains 194 job elements on which a job is created depending on the degree to which an element or that element is called, descriptor is present. Figure 5.6 describes the six categories and gives the example of rating scales used to collect information and to rate the jobs. So, issue are, you do not have to be a specialist in this, but, if you did personnel post graduate, you know then you have to be an expert in this, how to do the job rating.

(Refer Slide Time: 37:45)

So, look at this. There is a provision for each, for rating each job on each job element, six types of rating scales are used as follows. Type of rating scale and this is letter identification and the letter identification is given here you see. For instance, a specific ra[ting]- a specific rating scale is designated to be used with each job element. in particular. The scale considered most appropriate to the content of the element. All but, A, that is applicability scale, are six point scale, with zero, which is quoted as n being used for does not apply as illustrated below. So, this is n, is zero does not apply, one very minor, five extreme. This is the importance of the job and this is the rating. So, rating scale used in PAQ. Any questions? It is a simple rating scale. Type of rating scale is extent of use of that element you know, you are analyzing the job. How many elements we said? 194 elements; you can, you have the whole chart and in the job that you are studying. Someone is doing the job say, assembly job. You look at all this all right and you see extent of use. Is it one? Is it zero? May be its not applicable. So, this in conjunction with this makes a powerful tool, PAQ, they call it, for doing a job rating exercise **all right**.

(Refer Slide Time: 39:43)

The main advantage of PAQ is that, it can be used to analyze almost all job because, very exhaustive. You can see any job you know, for instance a job is to hold, to ((audio not clear)), to pick, to place. So, all the basic elements they have tried to bring it. So, practically every job you can do an analysis and a rating with this, provide a comparison of a specific job with other job classification. So, that is needed to fix pay scales.

A job in a plating shop, a job in the design office, there are so different. Isn't it? The workman in an electroplating shop and a design office. But, you have to have equivalence. Say, a semi skilled worker in a plating shop, is he equal into to a junior draftsman or a draftsman? How do you see that? by, elements of job. Even a junior, even in the in in the drawing office, there are elements of the job you know, which are common like reading, drawing. Isn't that an element of job guidance? This is an element of job, this is universal. It can be applied to any. So, that is why it says, providing the comparison of a specific job with other job classifications.

(Refer Slide Time: 41:32)

Then management position description questionnaire: This was for workmen or management. This is a highly structured questionnaire containing 208 items relating to managerial responsibilities, restrictions, demands and other miscellaneous position characteristics. These 208 items are grouped under thirteen categories shown in table 5.3. And what are these 13 categories? These are the 13; product, marketing and financial strategy planning, coordination of other organizational units and personnel.

So, if you have to coordinate with other department; obviously, its higher level. Is it not? Then, if you are **in** only in your own department; internal business control, if you are a profit centered; you are controlling a business. Although, not MD. Product and services responsibility, public and customer relations, if you have to do internally and you have to do externally, there is an image of the company. So, there is a difficulty level in projecting a good image. So, that is a higher rating.

Autonomy of action, advance consulting; autonomy means independence. Have you got that decision making power given to you? Approval of financial commitments, staff service; staff service means hiring, firing. These are, if you got the power to do that. Supervision, complexity and stress advance, financial responsibility, broad personnel responsibility. So, these are the descriptors here in this questionnaire, 13. It has group from 208.

(Refer Slide Time: 42:51)

Then, functional job analysis; function means marketing production, HR. These are functional. General management means, all these put together is general management job. So, this is a worker oriented job analytical approach which attempts to describe the whole person on the job. The main features of FJA are a fundamental distinction, must be made between what has been done and what employees need to do to get the things done. Looks like some sort of a riddle or you understanding it **huh**.

Fundamental distinction must be made between what has been done and what employees need to do to get things done. So, you have assembled this pencil. This is done, there's a difference between what is done and what the employees need to do to get this done. That means he could not be color blind if he cannot see green. He cannot do the job. He has to be able to distinguish between colors. He should be able to see, he should have use of his fingers if he is a disabled person and he does not have then it may not be possible for him to do the job and so on.

(Refer Slide Time: 44:19)

Then, B: jobs are performed in relation to data, people and things. In relation to things, employees draw on physical resources. In relation to data, employee draw on mental resources and in relation to people, employees draw on inter personnel resources. All jobs require employees to relate data, people and things to some degree, accepted? Each of these elements you have to do in order to perform any job; may be, in varying degrees, but, you have to do it.

(Refer Slide Time: 44:57)

Although, the behavior of employees and their tasks can be described in many ways; only a few definitive functions are involved. For example, **for** while interacting with machines, employees feed, tend to keep your machine clean, operate and stroke or set up. Set up means what putting the tools, the die and taking it off, when the job component changes. So, these are the few elements they do. Although each of the functions **although each of these functions** occur over a large range of difficulty and content. Are you setting over complex tools or simple tool? Each essentially draws on a relatively narrow and specific range of similar kinds and degrees of employee characteristics and qualifications. So, characteristics and qualification of the employee is from a really narrow band, even if you do a wide range of jobs. That is what it says.

(Refer Slide Time: 46:01)

The levels of difficulty required in dealing with the data, the people and the things, all these three elements are hierarchical and can be represented by an ordinal scale. Table 5.4 shows the levels of difficulty for various jobs in regard to data, people and things.

(Refer Slide Time: 47:48)

33

© CET
I.I.T. KGP

Source : K. Aswathappa; Human Resources and Personnel Management; Tata McGraw-Hill; 2nd Edition, p 105

Table 5.4 Levels of difficulty for worker functions in FJA

Data	People	Things
0 Synthesizing	0 Mentoring	0 Setting up
1 Co-ordinating	1 Negotiating	1 Precision Working
2 Analyzing	2 Instructing	2 Operating-controlling
3 Compiling	3 Supervising	3 Driving-operating
4 Computing	4 Diverting	4 Manipulating
5 Copying	5 Persuading	5 Tending
6 Comparing	6 Speaking signaling	6 Feeding-off bearing
7 Serving	7 Handling	
	8 Taking instructions-helping	

So, you see this job analysis, what is it trying to do? Ultimate aim is what? Ultimate aim, have you understood? There are many areas in which you can use this for hiring people, advertisements and so on. Training, but, ultimate aim is you must pay the right amount for the right kind of jobs, done by people with the right skills. So, you do not pay an engineer's salary to an assembly worker. That is why, you need to analyze job. Now, when you put it that way it sounds so simple. But, in a complex organization, there are many types of jobs where, the equivalence has to be found; factory job, sales job, service job, construction job, office job, managerial job of different types. So, where the equivalence is, you have to have a common basis for analyzing the job. That is why job analysis is very important.

Finally, for compensation, there are **there's a** many other thing, but, that is the main. So, the lower numbers associated will. Let us see this table. This is the table. Levels of difficulty for worker function in f J synthesizing. So, this is data, this is people and these are things, synthesizing, mentoring, setting up, coordinating, negotiating, precision, working, analyzing, instructing, operating, or controlling, compiling, supervising, driving or operating, computing, diverting, manipulating, copying, persuading, tending comparing speaking or signaling and feeding off, bearing serving handling, taking instructions. So, these are the levels of difficulties **all right** in this order; one, two, three, four, zero, one two three four etc etc.

(Refer Slide Time: 48:42)

After a job difficulty has been described using the numerical scheme, the information can be compared to the job elements reported in the dictionary of occupation titles DOT, which is a standardized data source describing a wide range of jobs. From your particular job, you go to the reference and compare. Once the closest job in the DOT has been located, the accompanying job description can be modified as necessary to fit the specific job being analyzed. Unless you actually do it, you would not be able to fully visualize, but, the idea is for you to get an exposure. That, there are scientific ways of doing the job analysis also and can be done by experts.

(Refer Slide Time: 49:44)

Now, **now** there are certain problems of course with job analysis also which may come. So, support from top management is often missing you know, this **this** is a very detailed and time **time** consuming exercise. If coordinating with going from shop to shop, department to department, and if the top management does not give support, then people brush you off. They brush you off, they do not take you seriously, you go and sit in the department, and they would not use the data that you want, people will not come forward. So, this is the potential problem, unless top management support is there.

Often analysts rely only on one or two methods when a combination of more methods would be more beneficial. No training or motivation of job holders to participate honestly and cooperate with HR department in the job analysis exercise. You go to various departments; this is their lowest priority job, they may not talk to you also, because these are very difficult for HR people, to actually on paper it looks very scientific etc etc. But, garbage in, garbage out, if you do not collect the data, you are unable to do it. What is; will be the value of that job analysis? Very little, is it not? And it is very difficult to get the data; everyone is busy in their departments, so, unless the top management support is there. Then people wake up and then they will give you a cup of tea. They come. What questions? What can we do for you? And so on.

No training or motivation activities may be distorted by the job holders submitting wrong or inaccurate data to the analysts. Either inadvertently or initially, you talk to people as part of your analysis to collect data. And everyone thinks, you doing a very important job. He gives you wrong information. Sometimes, you have to use your judgment to filter out some of the subjective things which have given.

(Refer Slide Time: 51:38)

So, that was job analysis. Then, we have job design. Job design is next in the logical sequence after job analysis, which provides job related data as well as the skills and knowledge expected to the incumbent. This is important. The job design involves conscious efforts to organize the tasks, duties and responsibilities into a unit of work. There are various jobs, the skill of designing a job composite is to bring the logical elements of the job together and have one person do that job. Then you get optimization.

(Refer Slide Time: 52:15)

Or in other words, it integrates work content, tasks functions and relationships, the rewards, extrinsic and intrinsic and the quantifications required, qualifications required, skill, knowledge abilities for each of these jobs. In a way, that meets the needs of the employees and the organizations. Therefore, job design involves three steps. The specification of the individual task that is job related; the specification of the methods to be used, and the combination of the task into specific jobs.

(Refer Slide Time: 52:44)

Steps one and three determine the content of the job. While step two that is, specification of the method used, precisely indicates precisely how the job shall be performed. While designing the job requirements of the organization and the individual needs of the job holder must be considered. This balance is important. So, there are some employees going to do the job aren't it? His needs also should be looked at.

(Refer Slide Time: 53:21)

So, factors affecting job design, organizational factors like characteristics of tasks, work practices, work flow and ergonomics; environmental factors like employee abilities and availability, social and cultural expectations; and behavioral factors, feedback, autonomy, variety, and use of abilities **ok**.

And last, we have techniques of job design. Work simplification is one **one** of the techniques, division of work elements, repetitive work process, predetermining tools, and fixture and methods that is assembly sequence procedures, restricted interaction amongst employees that is, make work stations where people can chitchat, few skill requirements **((these skilling – Audio not clear))** So, that you have efficiency and work division.

(Refer Slide Time: 54:17)

Then is integrative job rotation, a given employee performs different jobs; but, more or less **more or less** jobs of the same nature. Job enlargement, that is expanding the number of jobs and tasks or duties, adding more tasks and duties does not mean that new skills and abilities are needed to perform it. But, the boring element you know, the fatigue element is taken away because you are enlarging a job, is not only one or two elements then.

(Refer Slide Time: 54:47)

We have, apart from enlargement job, enrichment. This seems to improve both the efficiency and the human satisfaction. If you enrich it more, autonomy and responsibility that is enrichment. Some elements, more variety of tasks, more growth opportunities and more planning and controlling with less supervision. And nowadays what is happened, this has been extended to work teams that is self empowered work teams; number of individuals in a group who have all this autonomy and they can do it and you get very good efficiencies out of that.

(Refer Slide Time: 55:24)

Autonomous or self directed team that is what I said; teams of an intact group. They solve day to day problems. Make the job related day to day decisions themselves. So, in the ultimate nowadays, the modern **in the** job design is to come to the autonomous self directed work teams **ok.**

(Refer Slide Time: 55:45)

And high performance work design; same principle, as autonomous working group, working in a fast changing industry environment where, quick response and innovative working is essential; so, more and more industries. As we go into the IT age and so on. We will adopt this high performance autonomous team working module and principle.

(Refer Slide Time: 56:13)

And this is a comparison of various job design approaches. So, job design approach: positive outcome, negative outcome. So, one approach is, work simplification, job rotation, job enlargement, job enrichment, autonomous work team and high performance,

work design. And you have negative and positive like in, everything there is a plus and a minus. Let us look at the number, 6 high performance work design, works in an environment of high rate of innovation and operational freedom. It is good **good** job satisfaction; negative may not work in large bureaucratic organization.

And let us look at say, job enrichment, increasing motivation, reduce absenteeism; psychological needs of employees are met, brings about empowered teams. And, on the negative side people may not like to accept new responsibilities. Yes, there are people who do not like that. Union resistance adds to the problem. Union may not say that, may not agree to this job enrichment if, not accompanied by other job. Inputs will fail in its goal, other job inputs means when you enrich, the first thing anyone will want is more pay because they are doing more jobs, enriched jobs and so on. So, those are the other inputs.

So, now we come to the end of this topic. That is job analysis and design. Do you have any broad questions? No? If not, I bid you a very good afternoon and we will meet again on Tuesday. Thank you very much.