A Meta-Analytic Investigation of Conscientiousness in the Prediction of Job Performance: Examining the Intercorrelations and the Incremental Validity of Narrow Traits

Dudley et al. (2006)

I. Introduction

a. Purpose – present a series of meta-analyses that allows evaluation of narrow traits that underlie Conscientiousness

II. Value of global conscientiousness
a. Researchers have argued that global measures maximize criterion-related validity in terms of both broad and specific job performance criteria. Research has demonstrated that narrow trait personality measures do not have higher validity in predicting specific criteria than do global measures.

III. Value of narrow traits of conscientiousness

a. Researchers argue that narrow trait measures maximize the predictive validity of specific performance criteria (bandwidth-fidelity issue)
b. Advocates state that global measures obscure personality-based causes of individual differences in work behavior and limit explanation of why the observed relationship is occurring

IV. Meta-Analyses regarding narrow traits of conscientiousness

a. Hough (1992) – examined achievement and dependability and found that they varied across job proficiency, commendable behavior, creativity, and for effort.
b. Mount and Barrick (1995) –examined achievement and dependability along with global conscientiousness across 10 different criteria but didn’t examine the incremental validity of the narrow traits.

c. Authors call for looking a larger variety of narrow traits including achievement, order, cautiousness, and dependability

V. Current Meta-Analysis – used meta-analysis and metacorrelation matrices

a. Interrelationships among narrow traits – theoretically expected to be interrelated with one another and if this is the case there is little to be gained by distinguishing between them. However, there has been diversity of findings.
b. Relationships between narrow traits and global conscientiousness – if the narrow traits are highly correlated with the global construct then there may be little value distinguishing them from the global construct. However, it would be valuable to better understand the degree to which global conscientiousness is composed of each trait and there has been conflicting findings regarding narrow trait-global conscientiousness relationships

c. Incremental validity of the narrow traits – valuable to examine the contribution of the four narrow traits above global conscientiousness alone
d. Variability in prediction of job performance – given that job performance is multi-dimensional it would be valuable to examine the differential validities of narrow traits in the prediction of different performance criteria.

VI. Method
a. Job performance criteria – overall, task, job dedication, and interpersonal facilitation (taken from Hurtz and Donovan 2000)
b. Criteria for using a study in the meta-analysis needed to meet two requirements

i. Only used actual workers as participants
ii. The study had to included a personality inventory that was explicitly designed to assess “pure” global conscientiousness
c. Unanimously categorized the narrow traits into – global, achievement, dependability, order, and cautiousness. No definition or correlation, the scale was not used.

d. Two moderators were coded – type of performance criterion (task performance, job dedication, interpersonal facilitation, and counterproductive work behaviors) and occupational type (sales workers, customer service representatives, managers, skilled and semiskilled workers)
e. Incremental validity – nine matrices were constructed, one for each criterion type and one for each occupational type.

VII. Results

a. Intercorrelations between conscientiousness and narrow traits

i. Global conscientiousness scores are driven to a greater extent by dependability than by the other three traits and to a lesser extent by cautiousness than by anything else

ii. Narrow traits had low to moderate intercorrelations (ranged from .14 to .60) – the 95% credibility interval was large suggesting the presence of moderators

iii. Regression between global and narrow traits showed that 35% of variance was not explained by the traits which suggest the global construct is broader than or is different from the meaning of the aggregate of the narrow traits.

b. Validity coefficients by performance criterion

i. Correlations were generally and considerable residual variability remaining after removal of that associated with artifacts suggesting the presence of moderators

ii. Type of performance did operate as a moderator between the narrow traits and performance (the highest validity was for dependability)

c. Incremental validity for job performance
i. The results of the regression analyses indicated statistically significant increases in explained variance above and beyond global conscientiousness across all job performance criteria but mainly for job dedication and counterproductive work behaviors.

d. Validity coefficients by occupation type

i. Achievement and sales highest was p = .28

ii. Managerial and dependability was p = .19

iii. Skilled and semiskilled and dependability p = .27

e. Incremental validity by occupation type

i. Customer service incremental validity was small. However, for sales positions 5.4% and managerial 9.3% narrow traits explained over the global alone. Skilled and semiskilled had a substantial R-squared = .24.
f. Validity coefficients by occupational type and performance criterion
i. Only examined task and contextual performance

ii. Couldn’t look at incremental validity of the narrow traits over and above global due to small number of correlations available

iii. In general, achievement appeared to be the best predictor of task performance across occupation type whereas for contextual performance the optimal narrow trait varied

g. Discussion

i. Results demonstrate that narrow traits have low to moderate correlations with one another supporting the narrow trait perspective’s assertion that it is valuable to distinguish among narrow traits

ii. Results demonstrate that narrow traits have moderate to high correlations with global conscientiousness and dependability may be the primary driver

iii. From regression analysis, global conscientiousness seems to be broader and different from narrow traits
iv. Significant degree of unexplained variability in the intertrait correlations suggest moderators

1. Exploratory Post hoc analysis – publish and unpublished and studies that provided information on predictor reliability versus those that didn’t. – Some of the variance can be explained by these moderators.

2. Two explanations:

a. narrow trait actually measure different constructs

b. correlations between global measures assessing the same construct may be more homogeneous than correlations between narrow trait scales due narrow trait scales being designed for a specific trait
c. concluded that this isn’t a problem because sample-size weighted average within-trait, between-instrument correlation was .524 and was greater than sample-size weighted average between-trait, between-instrument correlation .295.

v. Collapsing across all occupational types the magnitudes of the narrow trait validity coefficients were generally comparable to or larger than prior meta-analytic estimates for global conscientiousness in prediction of all job performance dimensions except overall job performance

vi. Overall performance across occupation type were comparable or smaller than for global conscientiousness except dependability with skilled and semi-skilled workers which was greater
vii. In genera dependability and/or achievement drives the relationship between conscientiousness and overall task and contextual performance across occupation type.

viii. Incremental validity of narrow traits on performance above global depends on the particular type of performance criterion and occupational type in question

1. did not contribute substantial incremental validity in overall or task performance

2. did significantly contribute to extrarole behaviors – job dedication, counterproductive work behaviors, and interpersonal facilitation

3. Incremental validity for narrow traits and the occupation-performance prediction was found to be substantial for sales personnel, managers, and skilled and semiskilled workers (not for customer service)
4. The authors suggest that narrow traits may be used when the goal is to optimally predict contextual performance or when the goal is to optimally predict overall job performance for a specific occupation

VIII. Limitations

a. The occupational type moderator analyses was based on small amount of correlations thus conclusions are tentative

b. Limitation of classification of the job performance criteria – could be too broad

c. Limitation could be the way in which the researchers classified personality measures into the narrow traits of conscientiousness by using Hough and One’s (2001) taxonomy

IX. Implications and future research
a. Users of narrow trait measures should explore the potential differential and incremental validity across more diverse set of job performance criteria and occupational types

b. Possible line of research could look at the stage of employee tenure as a moderator of narrow traits of conscientiousness and job performance

c. Call to explore interrelationships among the narrow traits of other Big Five global dimensions and these narrow traits’ usefulness in predicting various job performance criteria.

