Management, 14e (Robbins/Coulter)

Chapter 16 Motivating Employees

1) The ________ element in the definition of motivation is a measure of intensity, drive, and vigor.

A) persistence

B) effort

C) energy

D) direction

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.1: Define motivation

Classification: Concept

2) Some people are motivated and some are not.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.1: Define motivation

Classification: Concept

3) The definition of motivation has three key elements: effort, direction, and persistence.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.1: Define motivation

Classification: Concept

4) In the study of motivation, quality is irrelevant to the energy element.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.1: Define motivation

Classification: Concept

5) Define motivation and discuss the three elements of motivation.

Answer: Motivation refers to the process by which a person's efforts are energized, directed, and sustained toward attaining a goal. This definition has three key elements: energy, direction, and persistence. The energy element is a measure of intensity, drive, and vigor. A motivated person puts forth effort and works hard. However, the quality of the effort must be considered as well as its intensity. High levels of effort don't necessarily lead to favorable job performance unless the effort is channeled in a direction that benefits the organization. Effort that's directed toward, and consistent with, organizational goals is the kind of effort we want from employees. Finally, motivation includes a persistence dimension. We want employees to persist in putting forth effort to achieve those goals.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 16.1: Define motivation

Classification: Concept

6) In Maslow's hierarchy of needs theory, ________ needs form the lowest or foundational step in the hierarchy.

A) psychomotor

B) physiological

C) psychological

D) psychographic

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

7) Matthew is worried that he will not be able to pay his mortgage and feed his family since he was laid off from his production job. Which one of Maslow's levels of need is a concern to Matthew?

A) self-actualization

B) esteem

C) psychological

D) physiological

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

8) According to Maslow's hierarchy of needs theory, when an employer provides his employees health insurance, he is taking care of their ________ needs.

A) safety

B) social

C) self-actualization

D) esteem

Answer: A

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

9) In the context of Maslow's hierarchy of needs theory, when a company has a space where employees can meet during breaks and catch up with each other, the company is taking care of the employees' ________ needs.

A) safety

B) self-actualization

C) social

D) psychological

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

10) In the context of Maslow's hierarchy of needs theory, when a company names an "Employee of the Month" and "Employee of the Quarter," the company is addressing employees' ________ needs.

A) safety

B) self-actualization

C) esteem

D) psychological

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

11) According to Maslow's hierarchy of needs theory, a person's needs for self-respect, autonomy, achievement, status, recognition, and attention constitute his ________ needs.

A) safety

B) self-actualization

C) social

D) esteem

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

12) Marlin, a physicist in a large corporation, has been asked by his professional association to present a scientific paper at the national convention. This type of recognition will help Marlin fulfill his ________ needs.

A) psychological

B) esteem

C) self-actualization

D) social

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

13) According to Maslow's hierarchy of needs theory, a person's needs for growth, achieving one's potential, and self-fulfillment constitute his or her ________ needs.

A) psychological

B) esteem

C) social

D) self-actualization

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

14) With its motto "Be All that You Can Be," the United States Army encouraged recruits to fulfill their ________ needs.

A) physiological

B) psychological

C) esteem

D) self-actualization

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

15) Which one of the following needs is the highest in Maslow's hierarchy of needs theory?

A) safety needs

B) self-actualization needs

C) esteem needs

D) social needs

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

16) Which one of the following needs is a lower-order need in Maslow's hierarchy of needs theory?

A) social

B) esteem

C) safety

D) self-actualization

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

17) Which one of the following needs is a higher-order need in Maslow's hierarchy of needs theory?

A) physiological

B) esteem

C) power

D) safety

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

18) According to Maslow's hierarchy of needs theory, ________ needs are predominantly satisfied externally while ________ needs are satisfied internally.

A) physiological; safety

B) safety; self-actualization

C) self-actualization; physiological

D) social; safety

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

19) Joe watches his youngest employees like a mother hen to make sure they stay on task and off their cell phones. Joe is behaving like a ________ manager.

A) Theory X

B) Theory Y

C) Theory Z

D) Two-factor

Answer: A

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

20) McGregor's Theory X assumes that employees ________.

A) need to be closely controlled to work effectively

B) enjoy work

C) seek out and accept responsibility

D) prefer autocratic supervisors

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

21) McGregor's Theory Y assumes that employees ________.

A) have little ambition

B) want to avoid responsibility

C) enjoy work

D) need to be closely controlled to work effectively

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

22) Irene, CEO of a small company, strongly believes in Douglas McGregor's assumptions about human nature. Which one of the following management practices is Irene most likely to favor to maximize employee motivation?

A) a top-down decision-making structure

B) a stringent system of monitoring and controlling employees

C) making jobs narrower in scope and shallow in depth

D) participatory management

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

23) John knows his more experienced workers don't need him to "babysit" them; he trusts them to know what to do, how to do it, and to get it done on time. In this respect, John is a ________ manager.

A) Theory X

B) Theory Y

C) Theory Z

D) Two-factor

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

24) Frederick Herzberg's two-factor theory proposes that ________.

A) intrinsic factors cause job dissatisfaction

B) extrinsic factors have the maximum effect on job satisfaction

C) extrinsic factors are associated with job dissatisfaction

D) intrinsic factors have little effect on job satisfaction

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

25) According to Herzberg's two-factor theory, which one of the following is a hygiene factor?

A) recognition

B) advancement

C) working conditions

D) responsibility

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

26) According to Herzberg's two-factor theory, which one of the following is a motivator?

A) working conditions

B) salary

C) responsibility

D) security

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

27) Herzberg called the factors that create job dissatisfaction ________ factors; when these factors are adequate, people won't be dissatisfied, but they won't be satisfied either.

A) intrinsic

B) hygiene

C) motivating

D) dissatisfiers

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

28) Which one of the following is true about Herzberg's two-factor theory?

A) Herzberg believed that the factors that lead to job satisfaction were the same as those that lead to job dissatisfaction.

B) To motivate people, Herzberg suggested emphasizing the hygiene factors of a job.

C) Satisfaction is not the opposite of dissatisfaction.

D) According to Herzberg, removing dissatisfying characteristics from a job will invariably make that job more satisfying and motivating.

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

29) The employees at KLM Company are complaining that the supervisors tend to pick favorites within their departments. Company policies are not equally enforced and the favorites are not disciplined for safety violations. These employees are complaining about ________.

A) Theory X management

B) hygiene factors

C) intrinsic factors

D) equity theory

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

30) The three-needs theory of motivation states that there are three ________ needs that are major motivators in work.

A) psychological

B) acquired

C) safety

D) innate

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

31) Which one of the following are the three needs identified in the three-needs theory of motivation?

A) need for achievement, need for admiration, need for power

B) need for achievement, need for power, need for affiliation

C) need for power, need for achievement, need for affection

D) need for power, need for affirmation, need for affiliation

Answer: B

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

32) According to the three-needs theory, the need for ________ is the drive to succeed and excel in relation to a set of standards.

A) control

B) affiliation

C) power

D) achievement

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

33) The need for ________ is similar to Maslow's need for ________.

A) affiliation; safety

B) power; esteem

C) achievement; self-actualization

D) affirmation; esteem

Answer: C

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

34) According to the three-needs theory, the need for ________ is the need to make others behave in a way that they would not have behaved otherwise.

A) control

B) leadership

C) power

D) achievement

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

35) Tiffany is usually the person who takes charge of the situation and gets people moving toward the group's objective. Tiffany probably has a high need for ________.

A) control

B) power

C) achievement

D) admiration

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

36) According to the three-needs theory, the need for ________ is the desire for friendly and close interpersonal relationships.

A) belonging

B) affiliation

C) affection

D) achievement

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

37) Bob is a social butterfly. He often leaves his workstation to chat with coworkers. He volunteers for every problem-solving team and enjoys planning the annual summer employee picnic. Bob has a ________.

A) low need for safety

B) high need for esteem

C) low need for power

D) high need for affiliation

Answer: D

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

38) People with a high need for achievement ________.

A) emphasize helping others accomplish their goals

B) make good managers, especially in large organizations

C) prefer moderately challenging goals

D) emphasize the rewards of success

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

39) You are acting as manager and mentor to Melanie, an employee who has been identified as a high achiever. According to McClelland's three-needs theory, which one of the following measures would most help you motivate Melanie to do her best?

A) promising her a promotion and a raise if she reaches her targets

B) giving her a job that holds her personally responsible for finding solutions to problems

C) setting goals that are just out of her reach

D) giving her a managerial position that requires her to help others accomplish their goals

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

40) According to the three-needs theory, the best managers tend to be ________.

A) low in the need for affiliation

B) low in the need for power

C) high in the need for affection

D) high in the need for achievement

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

41) According to Maslow's hierarchy of needs theory, lower-order needs are predominantly satisfied internally while higher-order needs are satisfied externally.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

42) According to Maslow's hierarchy of needs theory, once a need is substantially satisfied, that need no longer motivates the individual.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

43) Joseph, a line manager at a production facility, believes that his workers have little drive and will not work unless he pushes them. Therefore, he closely monitors and controls their work and disciplines those who do not meet his standards. Joseph is a Theory Y manager.

Answer: FALSE

Diff: 2

AACSB: Analytical thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

44) Research clearly indicates that the Theory Y manager is more effective in motivating employees than the Theory X manager.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

45) Frederick Herzberg found that when employees were dissatisfied, they tended to cite extrinsic factors arising from the job context such as company policy and administration, supervision, interpersonal relationships, and working conditions.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

46) Despite the quantity of empirical evidence in its support, managers have largely ignored Herzberg's two factor theory when designing jobs.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

47) People with a high need for achievement strive for the trappings and rewards of success rather than for personal accomplishment.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

48) Write a short essay on Maslow's hierarchy of needs by first describing the needs and then discussing how these needs are interrelated according to the theory. How can managers use this theory to motivate employees?

Answer: Maslow proposed that within every person is a hierarchy of five needs:

1. Physiological needs: A person's needs for food, drink, shelter, sex, and other physical requirements.

2. Safety needs: A person's needs for security and protection from physical and emotional harm, as well as assurance that physical needs will continue to be met.

3. Social needs: A person's needs for affection, belongingness, acceptance, and friendship.

4. Esteem needs: A person's needs for internal esteem factors such as self-respect, autonomy, and achievement and external esteem factors such as status, recognition, and attention.

5. Self-actualization needs: A person's needs for growth, achieving one's potential, and self-fulfillment; the drive to become what one is capable of becoming.

Maslow argued that each level in the needs hierarchy must be substantially satisfied before the next need becomes dominant. An individual moves up the needs hierarchy from one level to the next. In addition, Maslow separated the five needs into higher and lower levels. Physiological and safety needs were considered lower-order needs; social, esteem, and self-actualization needs were considered higher-order needs. Lower-order needs are predominantly satisfied externally while higher-order needs are satisfied internally.

Managers using Maslow's hierarchy to motivate employees do things to satisfy employees' needs. But the theory also says that once a need is substantially satisfied, an individual is no longer motivated to satisfy that need. Therefore, to motivate someone, you need to understand what need level that person is on in the hierarchy and focus on satisfying needs at or above that level.

Diff: 1

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Concept

49) As manager of a large team of engineers, you notice that your team is falling short of its goals primarily because several team members are either not motivated to put in their best or are downright dissatisfied with their jobs. You have decided to follow Herzberg's two-factor theory to motivate your employees. What steps can you take to maximize motivation?

Answer: Frederick Herzberg's two-factor theory (also called motivation-hygiene theory) proposes that intrinsic factors are related to job satisfaction, while extrinsic factors are associated with job dissatisfaction. Further, he argues that data suggested that the opposite of satisfaction was not dissatisfaction, as traditionally had been believed. Removing dissatisfying characteristics from a job would not necessarily make that job more satisfying (or motivating). Herzberg proposed that a dual continuum existed: The opposite of "satisfaction" is "no satisfaction," and the opposite of "dissatisfaction" is "no dissatisfaction."

Following this theory, you can motivate employees who show no dissatisfaction by emphasizing motivators, the intrinsic factors having to do with the job itself. These factors include achievement, recognition, work itself, responsibility, advancement, and growth. However, to motivate dissatisfied employees, the extrinsic factors associated with job dissatisfaction must first be addressed. These factors can include supervision, company policy, relationship with supervisor, working conditions, salary, relationship with peers, personal life, relationship with subordinates, status, and security. Once the dissatisfaction has been removed, you can maximize motivation by emphasizing the intrinsic factors.

Diff: 3

AACSB: Application of knowledge; Written and oral communication

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

50) Michelle supervises six very diverse workers. They are male, female, older, younger, different ethnic groups and nationalities, and in different life stages. How might Michelle use the various theories of motivation to keep her workers inspired?

Answer: Michelle should learn from each of her subordinates what is important to them and what need on Maslow's hierarchy is motivating each one. This will enable her to tailor assignments to their individual skill sets and individualize the rewards to help each worker to meet his/her personal goals. She will make sure the hygiene factors are not causing dissatisfaction and the motivating factors are present. When she determines which of McClelland's three needs is highest in each worker, she can incorporate the satisfaction of that need in the assignments. For example, a worker with a high need for affiliation can work on teams while one with a low nAff can work independently. She should make sure each worker understands how the assignments and rewards were decided and perceives the distribution of those rewards to be fair. By jointly setting difficult goals with each employee and obtaining genuine commitment to those goals, her workers are likely to put forth more effort. As each employee demonstrates the actions that lead to success, Michelle can offer praise and other non-monetary reinforcement. Some workers, especially the more experienced ones, will respond well to more autonomy in their job design; those with a desire for more work/life balance will appreciate flexibility. All will appreciate interesting work.

Diff: 3

AACSB: Application of knowledge; Written and oral communication

Learning Obj: LO 16.2: Compare and contrast early theories of motivation

Classification: Application

51) Goal-setting theory says that ________.

A) goals should be loosely defined and moderately challenging to maximize motivation

B) a generalized goal of "do your best" is likely to be most effective in ensuring high performance

C) difficult goals, when accepted, result in higher performance than do easy goals

D) to be effective, goals set should be easily achievable for the top performers

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

52) The goal-setting theory states that ________.

A) employee participation in goal-setting is not always necessary for ensuring performance

B) self-generated feedback is largely ineffective as a motivator

C) in order to maximize performance, goals must not be made public

D) motivation is maximized by setting moderately challenging goals

Answer: A

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

53) Goal-setting theory assumes that an individual is committed to the goal. Commitment is most likely when ________.

A) goals are assigned and not self-set

B) goals are not made public

C) the individual has an internal locus of control

D) the individual has low self-efficacy

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

54) The goal-setting theory has the most value when ________.

A) the individual is a high achiever

B) the goals are assigned to the individual

C) the individual has low self-efficacy

D) commitment to goals is made public

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

55) The goal-setting theory has most value in countries where ________.

A) there is high uncertainty avoidance

B) there is high power distance

C) individuals are low in assertiveness

D) subordinates are reasonably independent

Answer: D

Diff: 2

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

56) At his last performance evaluation, Elliott agreed to earn 20 continuing education credits before his next annual review. Ten months later, he still has not earned any. From this lack of action, we can infer that ________.

A) Elliott works in a low uncertainty avoidance culture

B) Elliott is low in self-efficacy

C) Elliott's manager is a Theory Y manager

D) Elliott was not committed to the goal

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

57) In a familiar children's book, a little locomotive was asked to pull a heavy train up a steep mountain. The "little engine," as he was called, kept telling himself "I think I can. I think I can." The little engine was ________.

A) high in need for affiliation

B) low in commitment

C) high in self-efficacy

D) low in risk avoidance

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

58) ________ theory says that behavior is a function of its consequences.

A) Reinforcement

B) Expectancy

C) Equity

D) Two-factor

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

59) In the context of the reinforcement theory, reinforcers are ________.

A) those consequences that immediately follow a behavior and increase the probability that the behavior will be repeated

B) punishments or rewards that are given out for negative or positive employee behavior, respectively

C) the specific, unambiguous goals that have been set for employees as a standard for measuring their performance

D) the supervisors or managers who have the responsibility of monitoring and reinforcing desired employee behavior

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

60) To help her new supervisors remember the concept of reinforcement theory, Carol told them to remember this: ________.

A) What gets measured gets monitored

B) What gets rewarded gets repeated

C) Whatever can go wrong, will

D) No good deed goes unpunished

Answer: B

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

61) Which one of the following actions accurately reflects the reinforcement theory of motivation?

A) A company's policy of cutting a day's pay if an employee reports to work later than 10.30 A.M.

B) A company's policy of giving its sales staff cash coupons for exceeding their daily targets.

C) A company initiating a process of job redesign to engage its employees better.

D) A company setting specific and difficult goals and ensuring that employees accept them.

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

62) The way tasks are combined to form complete jobs is referred to as ________.

A) job evaluation

B) job rotation

C) job design

D) job specification

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

63) ________ refers to the number of different tasks required in a job and the frequency with which those tasks are repeated.

A) Job scope

B) Job depth

C) job enlargement

D) job enrichment

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

64) ________ refers to the horizontal expansion of a job by increasing the number of different tasks required in a job and the frequency with which those tasks are repeated.

A) Job enrichment

B) Job scope

C) Job enlargement

D) Job depth

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

65) ________ refers to the vertical expansion of a job by adding planning and evaluating responsibilities.

A) Job enrichment

B) Job enlargement

C) Job scope

D) Job depth

Answer: A

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

66) ________ refers to the degree of control employees have over their work.

A) Task identity

B) Task significance

C) Job scope

D) Job depth

Answer: D

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

67) Which one of the following is true about job enlargement and job enrichment?

A) Job enlargement efforts that focus solely on increasing the number of tasks are largely effective in increasing employee motivation.

B) Research shows that job enrichment improves employee motivation and satisfaction.

C) Expanding the scope of knowledge used in a job leads to more job satisfaction, enhanced customer service, and fewer errors.

D) Research shows that job enrichment is very useful in improving the quality of work of employees.

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

68) In the job characteristics model, ________ refers to the degree to which a job requires completion of a whole and identifiable piece of work.

A) task significance

B) skill variety

C) autonomy

D) task identity

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

69) The last worker in the assembly line put on the tires and tightened the lug nuts. When asked what he did, he replied, "I build tractors." For this worker, his position included ________.

A) high task identity

B) high task variety

C) high autonomy

D) high feedback

Answer: A

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

70) In the job characteristics model, task significance refers to the degree to which a job ________.

A) provides freedom, independence, and discretion to the individual in carrying out the work

B) requires a variety of activities and uses a number of different employee skills and talents

C) requires completion of a whole and identifiable piece of work

D) has a substantial impact on the lives or work of other people

Answer: D

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

71) "We can't pay much but our clients could not manage without people like you in their lives." This statement indicates that the position has ________.

A) low self-efficacy

B) high task significance

C) high task identity

D) high feedback

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

72) In the job characteristics model, the dimension of ________ refers to the degree to which a job provides substantial freedom, independence, and discretion to the individual in scheduling the work and determining the procedures to be used in carrying it out.

A) task significance

B) autonomy

C) task identity

D) skill variety

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

73) At 3M, workers are allowed up to 15% of their paid time to devote to projects of their own choosing. For that time, workers have ________.

A) high task identity

B) high task significance

C) high autonomy

D) low feedback

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

74) In the job characteristics model, the dimension of ________ refers to the degree to which doing work activities required by a job results in an individual obtaining direct and clear information about the effectiveness of his or her performance.

A) task significance

B) feedback

C) task identity

D) autonomy

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

75) As a flower arranger, Beth doesn't have to wait for someone to tell her. She can look at an arrangement and know whether she did a good job. Beth's job has ________.

A) low task significance

B) low skill variety

C) high feedback

D) high autonomy

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

76) According to the JCM, which three job characteristics are crucial to an employee experiencing meaningfulness of his or her work?

A) autonomy, task identity, and task significance

B) skill variety, task identity, and task significance

C) autonomy, feedback, and task significance

D) skill variety, autonomy, and feedback

Answer: B

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

77) According to the JCM, which job characteristic leads to an employee experiencing responsibility for outcomes of his or her work?

A) task significance

B) autonomy

C) feedback

D) skill variety

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

78) According to the JCM, which job characteristic results in the employee knowing about the actual results of his or her work activities?

A) task significance

B) autonomy

C) feedback

D) skill variety

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

79) Sarah is using the JCM to redesign jobs for her small team of writers. After carefully analyzing their jobs, she determines that while their jobs are high in skill variety, task identity, task significance, and autonomy, they receive little feedback about their work. Which one of the following steps will enable Sarah to improve this aspect of their jobs?

A) adding editing and proofreading duties to their existing work

B) allowing the writers to directly conduct business with their clients

C) allowing writers to choose their topics and assignments

D) making employees responsible for executing a piece of work from start to finish

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

80) "In jobs today, employees rely more and more on those around them for information, advice, and assistance." Which one of the following approaches to job design best reflects this statement?

A) the relational perspective of work design

B) the job characteristics model

C) the proactive perspective of work design

D) high involvement work practices

Answer: A

Diff: 3

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

81) The ________ of work design says that employees are taking the initiative to change how their work is performed.

A) social model

B) proactive perspective

C) job characteristics model

D) relational perspective

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

82) The equity theory proposes that ________.

A) offering employees part of the company's shares, or equity, motivates them to do their best because their performance directly ties in with the company's

B) employees expect that exerting a given amount of effort will lead to a certain level of performance and will be demotivated if that does not happen

C) an employee compares his or her job's input-outcomes ratio with that of relevant others and then takes steps to correct any inequity

D) employees are more likely to show initiative at work if they are more involved in decisions that affect their work

Answer: C

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

83) Coworkers Bob and Tom were comparing checks on Friday. Bob saw that Tom's was significantly larger, which made Bob unhappy. Which theory best explains Bob's reaction?

A) Maslow's hierarchy of needs theory

B) Herzberg's two-factor theory

C) Adams' equity theory

D) Vroom's expectancy theory

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

84) After seeing Tom's paycheck, Bob decided their inputs were nearly identical but Tom's check was much larger. Bob decided to take action to make things fairer in his mind. He is most likely to ________.

A) increase the quantity of his production

B) focus on the quality of his production

C) reduce his effort at work

D) find another person to compare checks with

Answer: C

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

85) ________ justice is the perceived fairness of the amount and allocation of rewards among individuals.

A) Distributive

B) Restorative

C) Retributive

D) Procedural

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

86) When Bob discovered Tom had a larger paycheck for the same amount of effort, his concern centered on ________ justice.

A) distributive

B) restorative

C) retributive

D) procedural

Answer: A

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

87) The company announced it would be laying off several workers because of the loss of several large orders. Employees wondered how the workers to be laid off would be selected. They were concerned with ________.

A) equity

B) distributive justice

C) procedural justice

D) need for achievement

Answer: C

Diff: 2

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

88) In the expectancy theory, ________ is the probability perceived by the individual that exerting a given amount of effort will lead to a certain level of performance.

A) expectancy

B) valence

C) instrumentality

D) saliency

Answer: A

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

89) In the expectancy theory, ________ is the degree to which the individual believes that performing at a particular level is instrumental in attaining the desired outcome.

A) expectancy

B) valence

C) performance-reward linkage

D) effort-performance linkage

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

90) In the expectancy theory, ________ is the importance that the individual places on the potential outcome or reward that can be achieved on the job.

A) expectancy

B) valence

C) instrumentality

D) saliency

Answer: B

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

91) Tammy's boss has asked her to take on a project in addition to her regular work. According to expectancy theory, Tammy will consider the instrumentality and ask herself, "________."

A) Do I really have time to take on another project?

B) How much time will this project take?

C) What's in it for me?

D) What are the odds that if I expend effort on the project my performance will be satisfactory to the boss?

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

92) Bonnie's boss has offered her baseball game tickets if she meets her sales goals this month. Bonnie looked at him in disbelief and did not put forth the effort to meet the goals. According to expectancy theory, from this we can surmise ________.

A) the expectancy was only moderate

B) the reward had low valence for Bonnie

C) the instrumentality was low

D) the effort-reward linkage was weak

Answer: B

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Application

93) According to the goal-setting theory, a generalized goal of "do your best" will produce a higher output than specific, challenging goals.

Answer: FALSE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

94) Goal-setting theory works well as a motivator in cultures that are high in uncertainty avoidance.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

95) Evidence suggests goal-setting theory is directly related to job satisfaction.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

96) Managers using reinforcement theory to motivate employees should ignore, not punish, undesirable behavior.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

97) The term job design refers to the way tasks are combined to form complete jobs.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

98) Making jobs smaller and more specialized is the most effective way of motivating employees.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

99) Job enlargement refers to the horizontal expansion of a job by increasing job scope.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

100) An enriched job allows workers to do an entire activity with increased freedom, independence, and responsibility.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

101) Evidence supports that job enrichment is by far the best method to motivate employees.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

102) In the job characteristics model, task significance refers to the degree to which a job requires completion of a whole and identifiable piece of work.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

103) According to the job characteristics model, combining fragmented tasks will help increase skill variety and task identity.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

104) High-involvement work practices is another term for employee empowerment.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

105) In equity theory, recent research shows that distributive justice has a greater influence on employee satisfaction than procedural justice.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

106) What does goal-setting theory tell us?

Answer: The goal-setting theory says that specific goals increase performance and that difficult goals, when accepted, result in higher performance than do easy goals. It says that working toward a goal is a major source of job motivation. Studies on goal setting have demonstrated that specific and challenging goals are superior motivating forces. Such goals produce a higher output than does the generalized goal of "do your best." The specificity of the goal itself acts as an internal stimulus. However, the conclusions of goal-setting theory apply to those who accept and are committed to the goals. Also, while participation is preferable to assigning goals when employees may resist difficult challenges, it is not always necessary for performance. Self-generated feedback has been shown to be a more powerful motivator than feedback coming from someone else. Three other contingencies besides feedback influence the goal-performance relationship: goal commitment, adequate self-efficacy, and national culture. First, commitment is most likely when goals are made public, when the individual has an internal locus of control, and when the goals are self-set rather than assigned. Next, self-efficacy refers to an individual's belief that he or she is capable of performing a task. The higher your self-efficacy, the more confidence you have in your ability to succeed in a task. Finally, the value of goal-setting theory depends on the national culture. It's well adapted to North American countries because its main ideas align reasonably well with those cultures. Goal setting cannot be expected to lead to higher employee performance in countries where the cultural characteristics aren't like this.

Diff: 3

AACSB: Reflective thinking; Written and oral communication; Diverse and multicultural work environments

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

107) Explain the concepts of job enlargement and job enrichment with suitable examples and analyze their effectiveness in motivating employees.

Answer: Job enlargement refers to the horizontal expansion of a job by increasing job scope, or the number of different tasks required in a job and the frequency with which these tasks are repeated. For instance, the job of an office assistant could be expanded so that apart from filing and documentation, he could also handle phone calls and visitors. In contrast, job enrichment is the vertical expansion of a job by adding planning and evaluating responsibilities. Job enrichment increases job depth, which is the degree of control employees have over their work. In other words, employees are empowered to assume some of the tasks typically done by their managers. Thus, an enriched job allows workers to do an entire activity with increased freedom, independence, and responsibility. In addition, workers get feedback so they can assess and correct their own performance. For instance, if an office assistant had an enriched job, he could, in addition to filing and documentation, schedule appointments (planning) and follow up with clients and coworkers (evaluating).

Most job enlargement efforts that focused solely on increasing the number of tasks don't seem to work. However, research has shown that knowledge enlargement activities (expanding the scope of knowledge used in a job) lead to more job satisfaction, enhanced customer service, and fewer errors. Also, although job enrichment may improve the quality of work, employee motivation, and satisfaction, research evidence has been inconclusive as to its usefulness.

Diff: 3

AACSB: Reflective thinking; Written and oral communication; Application of knowledge

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept; Application

108) How can managers use the job characteristics model (JCM) to design jobs?

Answer: The JCM provides specific guidance to managers for job design. These suggestions specify the types of changes that are most likely to lead to improvement in the five core job dimensions.

1. Combine tasks: Put fragmented tasks back together to form a new, larger work module (job enlargement) to increase skill variety and task identity.

2. Create natural work units: Design tasks that form an identifiable and meaningful whole to increase employee "ownership" of the work. Encourage employees to view their work as meaningful and important rather than as irrelevant and boring.

3. Establish client (external or internal) relationships: Whenever possible, establish direct relationships between workers and their clients to increase skill variety, autonomy, and feedback.

4. Expand jobs vertically: Vertical expansion gives employees responsibilities and controls that were formerly reserved for managers, which can increase employee autonomy.

5. Open feedback channels: Direct feedback lets employees know how well they're performing their jobs and whether their performance is improving or not.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 16.3: Compare and contrast contemporary theories of motivation

Classification: Concept

109) Which one of the following is true about managing cross-cultural motivational challenges?

A) Maslow's needs hierarchy largely remains unchanged across cultures.

B) In masculine cultures such as Japan and Slovakia, the focus is on quality-of-life benefits.

C) Recent evidence suggests that in collectivist cultures, especially in the former socialist countries of Central and Eastern Europe, employees link pay solely to performance.

D) Most current motivation theories were developed in the United States by Americans and about Americans.

Answer: D

Diff: 2

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

110) Which one of the following motivating factors or concepts is important to all workers, regardless of their national culture?

A) extrinsic factors like pay

B) need for achievement

C) physiological needs as the foundational need in the needs hierarchy

D) interesting work

Answer: D

Diff: 1

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

111) To maximize motivation among today's workforce, managers need to think in terms of ________.

A) job autonomy

B) flexibility

C) job security

D) compensation

Answer: B

Diff: 1

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

112) Studies tell us that younger men place more importance on having ________ in their jobs, while younger women seek ________.

A) structure; interpersonal relationships

B) independence; highly structured work opportunities

C) autonomy; convenience and flexibility

D) flexibility; learning opportunities

Answer: C

Diff: 2

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

113) Jack Hammer is a retired man who has decided to seek work with your company to supplement his retirement income. As you consider whether he will be a good fit for your department, you decide that he is likely to find satisfaction in the job because it ________.

A) is in a highly structured work environment

B) offers convenient and flexible work hours

C) is characterized by a high degree of independence

D) provides an opportunity for interpersonal relationships

Answer: A

Diff: 3

AACSB: Diverse and multicultural work environments; Application of knowledge

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Application

114) Which one of the following is true about motivating unique groups of workers?

A) Higher pay is the only reward that is important to low-skilled, minimum-wage employees.

B) Flexible work arrangements have shown a strong link with high motivation levels.

C) Money and promotions are typically low on the priority list of professionals.

D) For most temp workers, the freedom they get from their temporary status is the main motivator.

Answer: C

Diff: 3

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

115) Temporary workers are often motivated by ________.

A) autonomy in their work and flexibility in their schedules

B) the opportunity to become regular, full-time employees

C) the ability to change assignments frequently

D) recognition and responsibility

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

116) Flipping burgers at the local drive-thru is Marla's first job. She has no work experience, no marketable skills. Which one of the following would you suggest her manager do to keep Marla motivated to perform at her highest level?

A) Pay her more than minimum wage.

B) Pair her with a long-term employee to train her in her job tasks.

C) Offer her a promotion if she meets specific goals.

D) Recognize her best performance with public praise.

Answer: D

Diff: 3

AACSB: Application of knowledge

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Application

117) ________ is a motivational approach in which an organization's financial statements are shared with all employees.

A) Pay-for-performance

B) Self-determination approach

C) Open-book management

D) I-Change model

Answer: C

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

118) The use of employee recognition programs as motivational tools is consistent with the ________ theory.

A) hierarchy of needs

B) reinforcement

C) three-factor

D) expectancy

Answer: B

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

119) Research indicates that the desire to be treated with respect is important to almost all workers, regardless of national culture.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

120) More than the other motivational theories, Maslow's hierarchy of needs has universal application.

Answer: FALSE

Diff: 2

AACSB: Reflective thinking; Diverse and multicultural work environments

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

121) Professionals tend to be focused on their work as their central life interest, whereas nonprofessionals typically have other interests outside of work that can compensate for needs not met on the job.

Answer: TRUE

Diff: 2

AACSB: Reflective thinking

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

122) Research indicates that, for the most part, pay-for-performance programs show positive results.

Answer: TRUE

Diff: 1

AACSB: Reflective thinking

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

123) The economic recession of the last few years saw employees at the receiving end of job insecurity, layoffs, tight budgets, minimal or no pay raises, benefit cuts, no bonuses, and long hours doing the work of those who had been laid off. Assuming that you were a manager during these difficult times, how would you motivate your employees?

Answer: In tough economic circumstances like the last recession, managers must be creative in keeping their employees' efforts energized, directed, and sustained toward achieving goals. They should look at ways to motivate employees that didn't involve money or that were relatively inexpensive. They can rely on actions such as holding meetings with employees to keep the lines of communication open and to get their input on issues; establishing a common goal, such as maintaining excellent customer service, to keep everyone focused; creating a community feel so employees could see that managers cared about them and their work; and giving employees opportunities to continue to learn and grow. And, of course, an encouraging word always goes a long way.

Diff: 3

AACSB: Written and oral communication; Application of knowledge

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Application

124) What is open-book management? How is it effective in motivating appropriate employee behavior?

Answer: Many organizations of various sizes involve their employees in workplace decisions by opening up the financial statements (the "books"). They share that information so that employees will be motivated to make better decisions about their work and better able to understand the implications of what they do, how they do it, and the ultimate impact on the bottom line. This approach is called open-book management. The goal of open-book management is to get employees to think like an owner by seeing the impact their decisions have on financial results. Since many employees don't have the knowledge or background to understand the financials, they have to be taught how to read and understand the organization's financial statements. Once employees have this knowledge, however, managers need to regularly share the numbers with them. By sharing this information, employees begin to see the link between their efforts, level of performance, and operational results.

Diff: 3

AACSB: Reflective thinking; Written and oral communication

Learning Obj: LO 16.4: Discuss current issues in motivation

Classification: Concept

2
Copyright © 2018 Pearson Education, Inc.

