

Job Performance Aids (Job Aids)

What is it?	<p>“A printed or visual summary of key points or steps essential in the performance of a job” (Broad & Newstrom, p. 91)</p> <ul style="list-style-type: none">• Often used as part of instruction• Sometimes used instead of training
What are some examples?	<ul style="list-style-type: none">• Checklists• Worksheets• Flow charts• Procedure manuals• Work samples (such as memo or resume templates in MS Word)• There are many examples of checklists, worksheets, and flow charts in Rothwell & Kazanas; see pages 166-167, 196-201 for examples
Strengths and Weaknesses	<p>Strengths</p> <ul style="list-style-type: none">• Helps ensure transfer of training to job• Supports effective job performance (speed and accuracy)• Reduces time to learn complex procedures• Reduces time to recall and/or perform unfamiliar procedures• Cheaper than training• Can be readily revised <p>Weaknesses</p> <p>Inappropriate when:</p> <ul style="list-style-type: none">• There is no time during work tasks to refer to job aid• Reference to job aid would undermine employee’s credibility with customer• Consequences of error are trivial• Procedures are simple• Task is frequently performed
Steps to Success	<ul style="list-style-type: none">• Most effective when explained and tried out in class first, before application on the job• Use when:<ul style="list-style-type: none">○ Consequences of error are great○ Procedures are complicated○ Task is infrequently performed○ Time for training is limited○ Budget for training is limited• See additional guidelines for checklists, algorithms, procedure manuals, and work samples in Rothwell & Kazanas, pp. 20-21

References

- *Mastering the Instructional Design Process* by Rothwell & Kazanas (1998)
 - *Active Training* by Mel Silberman (1998)
 - *Transfer of Training* by Broad & Newstrom (1992)
-