Chapter 14
4 Important Employee Behaviors
· Employee Productivity

· A performance measure of both efficiency and effectiveness

· Absenteeism

· The failure to report to work when expected

· Turnover

· The voluntary and involuntary 
permanent withdrawal from 
an organization

· Organizational Citizenship Behavior (OCB)

· Discretionary behavior that is not a part of an employee’s formal job requirements, but which promotes the effective functioning of the organization.

· Job Satisfaction

· The individual’s general attitude 
toward his or her job

· Workplace Misbehavior

· Any intentional employee behavior that has negative consequences for the organization or individuals within the organization.
3 Types of Employee Misbehavior:
· Deviance

· Aggression

· Antisocial behavior

· Violence

3 Psychological Factors Affecting Employee Behavior:
· Attitudes

· Personality

· Perception

· Learning
3 Components of an Attitude:

· Cognitive component: the beliefs, opinions, knowledge, or information held by a person.

· Affective component: the emotional or feeling part of an attitude.

· Behavioral component: the intention to behave in a certain way.

Define Organizational Commitment:

· Is the degree to which an employee identifies with a particular organization and its goals and wishes to maintain membership in the organization.  Leads to lower levels of both absenteeism and turnover.

Define Job Involvement:

· The degree to which an employee identifies with his or her job, actively participates in it, and considers his or her performance to be important to his or her self-worth.

· High levels of commitment are related to fewer absences and lower resignation rates.

Define Perceived Organizational Support:

· Is the general belief of employees that their organization values their contribution and cares about their well-being.

· Represents the commitment of the organization to the employee.

When Inconsistencies arise, people will do what (3 things):

· Alter their attitudes
or

· Alter their behavior
or

· Develop a rationalization for the inconsistency

Define Cognitive Dissonance:
· Any incompatibility or inconsistency between attitudes or between behavior and attitudes.

· Any form of inconsistency is uncomfortable and individuals will try to reduce the dissonance.

3 Factors that influence the intensity of the desire to reduce dissonance:

· The importance of the factors creating the dissonance.

· The degree to which an individual believes that the factors causing the dissonance are controllable.

· Rewards available to compensate for the dissonance.

Define Personality:

The unique combination of psychological characteristics (measurable traits) that affect how a person reacts and interacts with others.

The 4 Dimensions measured by MBTI (Myers Briggs Type Indicator):

· Social interaction: Extrovert or Introvert (E or I)

· Preference for gathering data: Sensing or Intuitive (S or N)

· Preference for decision making: Feeling or Thinking (F or T)

· Style of decision making: Perceptive or Judgmental (P or J)

Big Five Model – 5 Factors of Personality:

· Extraversion

· Sociable, talkative, and assertive

· Agreeableness

· Good-natured, cooperative, and trusting

· Conscientiousness

· Responsible, dependable, persistent, and achievement oriented
· Emotional Stability

· Calm, enthusiastic, and secure or tense, nervous, and insecure

· Openness to Experience

· Imaginative, artistically sensitive, and intellectual

Define Internal locus of Control:
persons who believe that they control their own destiny.
Define External locus of Control:
· persons who believe that what happens to them is due to luck or chance (the uncontrollable effects of outside forces) .

Define Machiavellianism:

· The degree to which an individual is pragmatic, maintains emotional distance, and seeks to gain and manipulate power—ends can justify means.

Define Emotional Intelligence:

· An assortment of noncognitive skills, capabilities, and competencies that influence a person’s ability to succeed in coping with environmental demands and pressures.

3 Dimensions of Emotional Intelligence:

· Self-awareness: knowing what you’re feeling

· Self-management: managing emotions and impulses

· Self-motivation: persisting despite setbacks and failures

· Empathy: sensing how others are feeling

· Social skills: handling the emotions of others

Name 3 Factors Influencing Perceptions:
· The perceiver’s personal characteristics—interests, biases and expectations

· The target’s characteristics—distinctiveness, contrast, and similarity)

· The situation (context) factors—place, time, location—draw attention or distract from the target

Define Fundamental Attribution Error:

· The tendency to underestimate the influence of external factors and to overestimate the influence of internal or personal factors.

Define Self-serving Bias:

The tendency of individuals to attribute their successes to internal factors while blaming personal failures on external factors

Three Shortcuts Used in Judging Others:

· Assumed Similarity

· Assuming that others are more like us than they actually are.

· Stereotyping

· Judging someone on the basis of our perception of a group he or she is a part of.

· Halo Effect

· Forming a general impression of a person on the basis of a single characteristic of that person

Name the 2 Theories of Learning:

· Operant Conditioning (B.F. Skinner)

· The theory that behavior is a function of its consequences and is learned through experience.

· Social Learning

· The theory that individuals learn through their observations of others and through their direct experiences.

Chapter 15

Define Command Groups:
· Groups that are determined by the organization chart and composed of individuals who report directly to a given manager.

Define Task Groups:

· Groups composed of individuals brought together to complete a specific job task; their existence is often temporary because once the task is completed, the group disbands. 

Define Cross-Functional Teams:
· Groups that bring together the knowledge and skills of individuals from various work areas or groups whose members have been trained to do each others’ jobs.

Define Self-Managed Teams:

· Groups that are essentially independent and in addition to their own tasks, take on traditional responsibilities such as hiring, planning and scheduling, and performance evaluations.

Name 4 of 5 Stages in Group Development:

· Forming

· Storming

· Norming

· Performing

· Adjourning

Name 3 Internal Variables Affecting Group Behavior:

· The individual abilities of the group’s members

· The size of the group

· The level of conflict

· The internal pressures on members to conform to the group’s norms

· Individual competencies and traits of members

· Group structure 

· Cohesiveness and the level of intragroup conflict
Define Norms:

· Acceptable standards or expectations that are shared by the group’s members.

 Define Groupthink:
· The extensive pressure of others in a strongly cohesive or threatened group that causes individual members to change their opinions to conform to that of the group.

Define Social Loafing:
· The tendency for individuals to expend less effort when working collectively than when work individually.

Define Group Cohesiveness:
· The degree to which members are attracted to a group and share the group’s goals.

Name 3 Advantages of Group Decision Making:

· Generates more complete information and knowledge.

· Generates more diverse alternatives.

· Increases acceptance of a solution.

· Increases legitimacy of decision.

Name 3 Disadvantages of Group Decision Making:

· Time consuming

· Minority domination

· Pressures to conform

· Ambiguous responsibility
Define Conflict:
The perceived incompatible differences in a group resulting in some form of interference with or opposition to its assigned tasks

3 Views of Conflict Management:

· Traditional view: conflict must be avoided.

· Human relations view: conflict is a natural and inevitable outcome in any group.

· Interactionist view: conflict can be a positive force and is absolutely necessary for effective group performance.

2 Categories of Conflict:
· Functional conflicts are constructive.

· Dysfunctional conflicts are destructive.

3 Types of Conflict:

· Task conflict: content and goals of the work

· Relationship conflict: interpersonal relationships

· Process conflict: how the work gets done

Name 3 of 5 Techniques to Reduce conflict:
· Avoidance

· Accommodation

· Forcing

· Compromise

· Collaboration

Define Work Team:
· A group whose members work intensely on a specific common goal using their positive synergy, individual and mutual accountability, and complementary skills.

Types of Teams – Name 3:

· Problem-solving teams

· Self-managed work teams

· Cross-functional teams

· Virtual teams

3 Advantages of Using Teams:

· Teams outperform individuals.

· Teams provide a way to better use employee talents.

· Teams are more flexible and responsive.

· Teams can be quickly 
assembled, deployed, 
refocused, and disbanded

Name 4 Characteristics of Effective Teams:

· Have a clear understanding of their goals.

· Have competent members with relevant technical and interpersonal skills.

· Exhibit high mutual trust in the character and integrity of their  members.

· Are unified in their commitment to team goals.

· Have good communication systems.

· Possess effective negotiating skills

· Have appropriate leadership

· Have both internally and externally supportive environments

3 Challenges in Managing Teams:

· Getting employees to:

· Cooperate with others

· Share information

· Confront differences

· Sublimate personal interest for the greater good of the team

Chapter 16
Define Motivation:

· Is the result of an interaction between the person and a situation; it is not a personal trait.

· Is the process by which a person’s efforts are energized, directed, and sustained towards attaining a goal.

3 Components of Motivation:

· Energy: a measure of intensity or drive.

· Direction: toward organizational goals

· Persistence: exerting effort to achieve goals

Maslow’s Hierarchy of Needs Theory – Name 2 Lower-order Needs:

Lower-order (external): physiological, safety

Maslow’s Hierarchy of Needs Theory – Name 3 Higher-order Needs:

· Higher-order (internal): social, esteem, self-actualization

Define McGregor’s Theory X:

· Assumes that workers have little ambition, dislike work, avoid responsibility, and require close supervision.

Define McGregor’s Theory Y:

· Assumes that workers can exercise self-direction, desire responsibility, and like to work.

Herzberg’s Motivation-Hygeine Theory:


Define Hygeine Factors & Name 3 examples:

· Hygiene factors: extrinsic (environmental) factors that create job dissatisfaction.


[image: image2.png]Motivators

e Achievement
* Recognition

* Work ltself

* Responsibility
¢ Advancement
e Growth

Hygiene Factors

® Supervision

e Company Policy

* Relationship with
Supervisor

* Working Conditions

e Salary

* Relationship with Peers

® Personal Life

 Relationship with
Subordinates

e Status

® Security


Define Motivating Factors & Name 3 examples:

· Motivators: intrinsic (psychological) factors that create job satisfaction.

Name 2 of 3 Needs in McClelland’s Thee-Needs Theory:Chapter
· Need for achievement (nAch)

· The drive to excel and succeed

· Need for power (nPow)

· The need to influence the behavior of others

· Need of affiliation (nAff)

· The desire for interpersonal relationships

Name 2 Benefits of Participation in Goal Setting:

· Increases the acceptance of goals.

· Fosters commitment to difficult, public goals.

· Provides for self-feedback (internal locus of control) that guides behavior and motivates performance (self-efficacy).

Define & discuss Reinforcement Theory:

· Assumes that a desired behavior is a function of its consequences, is externally caused, and if reinforced, is likely to be repeated.

· Positive reinforcement is preferred for its long-term effects on performance

· Ignoring undesired behavior is better than punishment which may create additional dysfunctional behaviors.

Define Job Design:

· The way into which tasks can be combined to form complete  jobs.

Name 3 of 5 Job Characteristics:

· Skill variety: how many skills and talents are needed?

· Task identity: does the job produce a complete work?

· Task significance: how important is the job?

· Autonomy: how much independence does the jobholder have?

· Feedback: do workers know how well they are doing?

Define Equity Theory:

· Proposes that employees perceive what they get from a job situation (outcomes) in relation to what they put in (inputs) and then compare their inputs-outcomes ratio with the inputs-outcomes ratios of relevant others.

Name 3 of 5 Employee responses to perceived inequities:

· Distort own or others’ ratios.

· Induce others to change their own inputs or outcomes.

· Change own inputs (increase or decrease efforts) or outcomes (seek greater rewards).

· Choose a different comparison (referent) other (person, systems, or self).

· Quit their job.

Define Distributive Justice:
· The perceived fairness of the amount and allocation of rewards among individuals (i.e., who received what).

· Influences an employee’s satisfaction.

Define Procedural Justice:

· The perceived fairness of the process use to determine the distribution of rewards (i.e., how who received what).

· Affects an employee’s organizational commitment.

Define Vroom’s Expectancy Theory:
· States that an individual tends to act in a certain way based on the expectation that the act will be followed by a given outcome and on the attractiveness of that outcome to the individual.

What is the key to Motivating a Diverse Workforce?

· Flexibility

Name 4 of 8 Guidelines for Motivating Employees:
· Use goals

· Ensure that goals are perceived as attainable

· Individualize rewards

· Link rewards to performance

· Check the system for equity

· Use recognition

· Show care and concern for employees

· Don’t ignore money

Chapter 17 – Leadership
Define a Leader:

*  Someone who can influence others and who has managerial authority

What are 4 of the seven traits associated with successful leadership:

· Drive, 
· the desire to lead, 
· honesty and integrity, 
· self-confidence, 
· intelligence, 
· job-relevant knowledge, 
· extraversion.
What are the 3 leadership styles proposed by the University of Iowa studies?

· 
University of Iowa Studies (Kurt Lewin)

· Identified three leadership styles:

· Autocratic style: centralized authority, low participation

· Democratic style: involvement, high participation, feedback

· Laissez faire style: hands-off management

What are the 2 leadership dimensions proposed by the University of Michigan studies?

· 
University of Michigan Studies

· Identified two dimensions of leader behavior

· Employee oriented: emphasizing personal relationships

· Production oriented: emphasizing task accomplishment

· Research findings: 

· Leaders who are employee oriented are strongly associated with high group productivity and high job satisfaction.

What are 3 of the 5 managerial styles identified by the Managerial Grid?
· Managerial Grid

· Places managerial styles in five categories:

· Impoverished management

· Task management

· Middle-of-the-road management

· Country club management

· Team management

What are the primary assumptions of the Fiedler Model?

· The Fiedler Model (cont’d)

· Assumptions:

· A certain leadership style should be most effective in different types of situations.

· Leaders do not readily change leadership styles.

· Matching the leader to the situation or changing the situation to make it favorable to the leader is required.

What are the situational factors in matching leader to the situation:

· Leader-member relations

· Task structure

· Position power

What are the contingencies identified by the Hersey and Blanchard’s Situational Leadership Theory (SLT)?

· Argues that successful leadership is achieved by selecting the right leadership style which is contingent on the level of the followers’ readiness.

· Acceptance: leadership effectiveness depends on whether followers accept or reject a leader.

· Readiness: the extent to which followers have the ability and willingness to accomplish a specific task.

· Leaders must relinquish control over and contact with followers as they become more competent.

What are 3 of the 4 leadership styles in Hersey & Blanchard’s Situational Leadership Theory?

· Telling: high task-low relationship leadership

· Selling: high task-high relationship leadership

· Participating: low task-high relationship leadership

· Delegating: low task-low relationship leadership

What are 3 of the 5 leadership styles in the Vroom & Yetton Leader Participation Model?

· Decide: Leader makes the decision alone and either announces or sells it to group.

· Consult Individually: Leader presents the problem to group members individually, gets their suggestions, and then makes the decision.

· Consult Group: Leader presents the problem to group members in a meeting, gets their suggestions, and then makes the decision.

· Facilitate: Leader presents the problem to the group in a meeting and, acting as facilitator, defines the problem and the boundaries within which a decision must be made.

· Delegate: Leader permits the group to make the decision within prescribed limits.

What is the major finding of the Path-Goal Model?

· States that the leader’s job is to assist his or her followers in attaining their goals and to provide direction or support to ensure their goals are compatible with organizational goals.

What are the leadership styles in the Path-Goal Model?

· Directive leader

· Supportive leader

· Participative leader

· Achievement oriented leader

What are 2 of the 3 major environmental contingencies in the Path-Goal Model?


Task Structure


Formal Authority System


Work Group

What are 2 of the 3 major subordinate contingencies in the Path-Goal Model?


Locus of Control


Experience


Perceived Ability

Define Transactional Leadership:

· Leaders who guide or motivate their followers in the direction of established goals by clarifying role and task requirements.

Define Transformational Leadership:

· Leaders who inspire followers to transcend their own self-interests for the good of the organization by clarifying role and task requirements.

· Leaders who also are capable of having a profound and extraordinary effect on their followers.

What are 3 of the 5 characteristics of charismatic leaders?

· Have a vision.

· Are able to articulate the vision.

· Are willing to take risks to achieve the vision.

· Are sensitive to the environment and follower needs.

· Exhibit behaviors that are out of the ordinary.

Define Visionary Leadership:

· A leader who creates and articulates a realistic, credible, and attractive vision of the future that improves upon the present situation.

What are the characteristics of Visionary leaders?

· Explain the vision to others.

· Express the vision not just verbally but through behavior.

· Extend or apply the vision to different leadership contexts.

What are the primary Team Leadership Characteristics?

· Having patience to share information

· Being able to trust others and to give up authority

· Understanding when to intervene

Name 4 specific roles of a Team Leader:

· Coach

· Conflict Manager

· Liason

· Troubleshooter
Define types of Managment Power:
· Legitimate power

· The power a leader has as a result of his or her position.

· Coercive power

· The power a leader has to punish or control.

· Reward power

· The power to give positive benefits or rewards.

· Expert power

· The influence a leader can exert as a result of his or her expertise, skills, or knowledge.

· Referent power

· The power of a leader that arise because of a person’s desirable resources or admired personal traits.

What are 3 of the 5 dimensions of Trust?

· integrity, 
· competence, 
· consistency, 
· loyalty, 
· openness.

Name 4 ways of building trust:
Practice openness.

Be fair.

Speak your feelings.

Tell the truth.

Show consistency.

Fulfill your promises.

Maintain confidences.

Demonstrate competence.

Define Moral Leadership:

· Involves addressing the means that a leader uses to achieve goals as well as the moral content of those goals.

Define Empowerment:

· Involves increasing the decision-making discretion of workers such that teams can make key operating decisions in develop budgets, scheduling workloads, controlling inventories, and solving quality problems.

Name 4 of the 7 Universal Elements of Effective Leadership:

· Vision

· Foresight

· Providing encouragement

· Trustworthiness

· Dynamism

· Positiveness

· Proactiveness

What are 3 of the 4 Basics of Leadership?

· Give people a reason to come to work.

· Be loyal to the organization’s people

· Spend time with people who do the real work of the organization.

· Be more open and more candid about what business practices are acceptable and proper and how the unacceptable ones should be fixed. 

List 3 Substitutes for Leadership:

· Follower characteristics

· Experience, training, professional orientation, or the need for independence
· Job characteristics

· Routine, unambiguous, and satisfying jobs
· Organization characteristics

· Explicit formalized goals, rigid rules and procedures, or cohesive work groups

[image: image1]