

Strategic Job Analysis

Predicting Future Job Requirements

IPAC 2012 Conference

Ilene Gast

Kathlea Vaughn

Personnel Research and Assessment Division

Office of Human Resources Management

U.S. Customs and
Border Protection

Strategic Job Analysis?

Cool!

U.S. Customs and
Border Protection

2

Strategic Job Analysis

- **What is Strategic Job Analysis (SJA)?**
 - Focuses on jobs as they will exist in the future
 - Anticipates performance requirements due to changes in
 - Technology
 - Organizational structure
 - Organizational functions
- **What distinguishes SJA from traditional approaches?**
 - Multiple vantage points
 - Multiple perspectives
 - Multiple methods

Strategic Job Analysis

- **When should you consider conducting a SJA?**
 - Change in organizational direction
 - New mission
 - Occupation in transition
 - Technological change

Environmental Scan

Thinkers

- Schneider & Konz (1989)
- May (1996)
- Cronshaw (1998)
- Sanchez (1994)
- Singh (2008)
- Schippmann (2010)
- Sanchez and Levine (2012)

Doers

- Landis, Fogli, & Goldenberg (1998)
- Kolmstetter (2003)
- Sager, Russell, Campbell, & Ford (2005)
- Koch, Strobel, Miller, Garten, Cimander, & Westhoff (2012)

Some Examples

How has SJA been used?

- Large Insurance Company (Landis, Fogli, & Goldenberg, 1998)
 - Identified tasks considered to be critical in the future
 - Used SJA information to plan for organizational change
- TSA Screener Occupation (Kolmstetter, 2003)
 - Combined traditional and future oriented job analyses to establish the skill requirements and selection procedures for a new workforce of screeners
- US Army *Select 21* (Sager, Russell, Campbell, & Ford, 2005)
 - Defined knowledge, skills, and attributes needed for effective performance in situations likely to be encountered in the 21st century

The Process

Descriptive

What is currently done?

Step 1

Define present duties and critical work behaviors

Step 2

Describe job changes over the past 5 years

Prescriptive

What should be done?

Step 3

What are the current major issues and challenges?

Step 4

What major issues/challenges will persist or worsen in the future?

Predictive

What will be done in the future?

Step 5

Predict job change expected over the next 5 years

Step 6

Predict future duties and critical work behaviors

Descriptive

What is currently done?

Step 1: Define the present duties and critical work behaviors

Step 2: Describe changes over the past 5 years

Actions

- Examine existing documents
 - Position descriptions
 - Work products
 - SOPs and manuals
- Talk to Subject Matter Experts (SMEs)
 - Job incumbents
 - Supervisors
- Look for changes
 - Technology applied
 - Typical transactions
 - Workforce size
 - Mission focus

Prescriptive

What should be done?

Step 3: What are the current major issues and challenges?

Step 4: What major issues and challenges will persist or worsen in the future?

Actions

- Examine existing documents
 - Work planning documents
 - Reports of accomplishments
- Talk to managers, customers, experts
 - Agency managers
 - Customers
 - Academics, leaders in professional groups and associations
- Examine
 - Skill levels
 - Skill gaps
 - Knowledge management
 - Political implications

Predictive

What will be done in the future?

Step 5: Predict job change expected over the next 5 years

Step 6: Predict future duties and critical work behaviors

Actions

- Examine future-oriented documents
 - Strategic plans
 - Futurists' predictions
 - Policy papers
- Talk to senior leaders and policy makers
 - Senior executives
 - Policy analysts
 - Futurists, members of think tanks
- Predict changes
 - Technology applied
 - Typical transactions
 - Workforce size
 - Mission focus

Strategic Job Analysis at CBP

Challenges

- “Black box”
- Lack of clarity regarding desired outcomes
- Vague definition of impacted occupations
- Role confusion

Changing How We Do Business

Change . . .

Without Top-Level Support

U.S. Customs and
Border Protection

Lessons Learned

- Top-level support is critical
- A “Concept of Operations” is REALLY helpful
- Document your actions
 - Strategies
 - Processes
 - Activities
- Anticipate resistance to change
 - Human Resources staff
 - SMEs
 - Program Offices
- Plan for delays/setbacks

References

- Anderson, N., Lievens, F., van Dam, K., and Ryan, A.M. (2004). Future perspectives on employee selection: Key directions for future research and practice. *Applied Psychology: An International Review*, 53, 487-501.
- Arvey, R.D., Salas, E., and Guialuca, K.A. (1992). Using task inventories to forecast skills and abilities. *Human Performance*, 5, 171-190.
- Bruskiewicz, K.T. and Bosshardt, M.J. (1996). An evaluation of a strategic job analysis. Paper presented at the 11th Annual Conference of the Society for Industrial and Organizational Psychology, San Diego, CA.
- Cronshaw, S.F. (1998). Job analysis: Changing nature of work. *Canadian Psychology*, 39, 5-13.
- Koch, A., Strobel, A., Miller, R., Garten, A., Cimander, C., and Westhoff, K. (2012). Never use one when two will do: The effects of a multi-perspective approach on the outcome of job analyses using the critical incident technique. *Journal of Psychology*, 11, 95-102.
- Kolmstetter, E. (2003). I-Os making an impact: TSA Transportation Security Screener skill standards, selection system and hiring process. *The Industrial-Organizational Psychologist*, 40, 39-46.
- Landis, R.S., Fogli, L., and Goldberg, E. (1998). Future-oriented job analysis: A description of the process and its organizational implications. *International Journal of Selection and Assessment*, 6(3), 192-198.

More References

- Levine, E.L. and Sanchez, J.I. (2007). Evaluating work analysis in the 21st century. *Ergometrika*, 4, 1-11.
- May, K.E. (1996). Work in the 21st century: Implications for job analysis. *The Industrial Psychologist*, 33(4). Retrieved from <http://www.siop.org/tip/tip.aspx>
- Sager, C., E., Russell, T. L., Campbell, R.C., and Ford, L. A. (2005). *Future Soldiers: Analysis of Entry-Level Performance Requirements and their Predictors*. Alexandria, VA: United States Army Research for the Behavioral Sciences, Technical Report 1169.
- Sanchez, J.I. (1994). From documentation to innovation: Reshaping job analysis to meet emerging business needs. *Human Resource Management Review* 4(1), 51-74.
- Sanchez, J.I. and Levine, E.L. (2012). The rise and fall of job analysis and the future of work analysis. *Annual Review of Psychology*, 63, 397-425.
- Schippmann, J.S. (2010). *Strategic job modeling: Working at the core of integrated Human Resources*. New York: Psychology Press.
- Schneider, B. and Konz, A. (1989). Strategic job analysis. *Human Resource Management*, 28(1), 51-63.
- Siddique, C.M. (2004). Job analysis: A strategic human resource management practice. *International Journal of Human Resource Management*, 15(1), 219-244.
- Singh, P. (2008). Job analysis for a changing workplace. *Human Resource Management Review*, 18, 87-99.

Questions

Contact Information

Ilene Gast

Senior Personnel Research Psychologist

e-mail: ilene.gast@dhs.gov

Kathlea Vaughn

Personnel Research Psychologist

e-mail: kathlea.vaughn@dhs.gov

U.S. Customs and Border Protection - HRM

1400 L Street, NW Room (7th Floor)

Washington, DC 20229-1145

U.S. Customs and Border Protection

U.S. Customs and
Border Protection