
I-O Defined

3

“I-O (Industrial – Organizational) psychologists help organizations define strategies, set policies, and implement practices involving the performance and well-being of people at work.”

I-O Specialty Areas

4

Industrial	Organizational
<ul style="list-style-type: none">• Recruitment• Selection• Training• Performance Appraisal	<ul style="list-style-type: none">• Motivation• Teamwork• Leadership• Occupational health

Person – Environment Fit

5

Supplementary Fit

Person
Personality
Values
Goals
Attitudes

Organization
Culture
Values
Goals
Norms

Person-Environment Fit

6

Complementary Demands-Abilities Fit

Organization
Task Effort
Interpersonal

Person
Knowledge
Skills
Ability
Motivation

- ### Selection
- 9
- #### Steps in Personnel Selection
1. Identify job tasks and person requirements
 2. Measure important person requirements
 3. Establish that measure is relevant to performance

Selection

13

2. Measure important person requirements

- Unstructured interview
 - *What is your biggest weakness?*
 - *Why do you want to work for us?*
- Typically not scored
- Used to assess personality and social skills

Selection

14

2. Measure important person requirements

- Structured interview: job based
 - *Situational: A student in your class says something hurtful to another student. How do you respond?*
 - *Behavioral: Tell me about a time when you responded to a disruptive student in class.*
- How to add structure:
 - Same questions asked of each applicant
 - Use a panel of interviewers
 - Responses rated based on scoring sheet

Selection

15

2. Measure important person requirements

- Work sample
 - Realistic simulation
 - Assesses job skills

Boeing 787 Flight Simulator

Selection

16

- 3. Establish that measure is relevant to performance
 - Validity: Accuracy of inferences
 - Establishing validity of measure
 - Criterion-related: measure related to job performance
 - Validity generalization: Accuracy of inferences known from other, similar jobs

Selection

17

- 3. Establish that measure is relevant to performance
 - Top 5 Best Predictors of Job Performance
 - 1. Work sample tests
 - 2. General mental ability (intelligence) tests
 - 2. Structured interviews
 - 4. Peer ratings
 - 5. Job knowledge tests

Development

18

- 1. Training: Acquisition of knowledge and skill that improves performance on job

Emergency Responder Training

Development

19

- 2. Mentoring: Social exchange with a senior colleague
 - a. Career
 - b. Psychosocial

Development

20

- 3. 360° Feedback: Performance feedback from multiple sources

Motivation: Goal Setting

21

- Difficult, specific goals improve performance
 - ▣ Feedback in relation to goal enhances performance
 - ▣ Participation in goal setting enhances commitment performance

Job Satisfaction

22

- Overall evaluation of one's job
 - Linked to:
 - Higher performance
 - Lower turnover
 - Decreased absenteeism
 - Higher life satisfaction

Faces scale of job satisfaction

Job Satisfaction

23

- Needs-Supplies fit linked to job satisfaction
 - When get what you want
 - Particularly if important

Edwards (1996)

I-O Profession

24

- www.siop.org
 - I-O job listings
 - Webinars for students
 - Graduate education

I-O Profession

25

- I-O psychologists work for
 - Businesses
 - Consulting firms
 - Government/Military
 - Education
- Classified as a career with a bright outlook

Bright Outlook

References by Slide Number

1. Photograph of University of Northern Iowa campus sculpture "Variations on a Theme: Joy" by Robert A. Lorr (1975). Photograph courtesy of UNI Alumni Association.
2. Bureau of Labor Statistics, U.S. Department of Labor. (2010). American time use survey – 2009 results.
3. <http://www.siop.org>
- 5-7. Kristof-Brown, A. L., & Guay, R. P. (2011). Person-environment fit. In S. Zedeck (Ed.), *APA Handbook of Industrial and Organizational Psychology* (Vol. 3, pp. 3-50). Washington, DC: American Psychological Association.
8. Schneider, B. (1987). The people make the place. *Personnel Psychology*, 40, 437-453.
16. Society for Industrial Organizational Psychology (2003). *Principles for the Validation and Use of Selection Procedures* (4th ed.). Bowling Green, OH.
17. Schmidt, F. L., & Hunter, J. E. (1998). The validity and utility of selection methods in personnel psychology: Practical and theoretical implications of 85 years of research findings. *Psychological Bulletin*, 124, 262-274.
18. Van Maanen, J., & Schein, E. (1979). Toward a theory of organizational socialization. In B. M. Staw (Ed.), *Research in organizational behavior* (Vol. 1, pp. 209-264). Greenwich, CT: JAI Press, Robbins, S. P., & Judge, T. A. (2007). *Organizational behavior* (12th ed.). Upper Saddle River, NJ: Pearson-Prentice Hall.
19. Allen, T. A., Eby, L. T., Poole, M. L., Lentz, E., Lima, L. (2004). Career benefits associated with mentoring for proteges: A meta-analysis. *Journal of Applied Psychology*, 89, 127-136.
20. Smither, J. W., London, M., & Reilly, R. R. (2005). Does performance improve following multisource feedback? A theoretical model, meta-analysis, and review of empirical findings. *Personnel Psychology*, 58, 33-66.
21. Latham, G. A. (2004). Motivate employee performance through goal-setting. In E. A. Locke (Ed.), *Handbook of principles of organizational behavior*. Oxford, UK: Blackwell.
22. Jex, S. M., & Britt, T. W. (2008). *Organizational psychology* (2nd ed.). Hoboken, NJ: Wiley. Judge, T. A. et al. (2001). The job satisfaction-job performance relationship: A qualitative and quantitative review. *Psychological Bulletin*, 127, 375-407.
23. Edwards, J. E. (1986). An examination of competing versions of the person-environment fit approach to stress. *Academy of Management Journal*, 39, 292-339.
27. <http://www.siop.org>
