Chapter 11

Motivating Employees

Content for this chapter was adapted from the Saylor Foundation's <u>http://www.saylor.org/site/textbooks/Exploring%20Business.docx</u> by Virginia Tech under a <u>Creative Commons Attribution-NonCommercial-ShareAlike 3.0</u> <u>License</u>. The Saylor Foundation previously adapted this work under a <u>Creative Commons Attribution-NonCommercial-ShareAlike 3.0 License</u> without attribution as requested by the work's original creator or licensee.

If you redistribute any part of this work, you must retain on every digital or print page view the following attribution:

(c) BY-NC-SA Download this book for free at: <u>http://hdl.handle.net/10919/84848</u>

Lead: Stephen J. Skripak Contributors: Anastasia Cortes, Gary Walton, Anita Walz Digital and Print Production: Corinne Guimont with Robert Browder Alternative Text and Accessibility: Stephanie Edwards, Christa Miller, and Corinne Guimont Selected graphics: Brian Craig Cover design: Trevor Finney Student Reviewers: Jonathan De Pena, Nina Lindsay, Sachi Soni Project Manager/Editor: Anita Walz

CC BY-NC-SA This chapter is licensed with a Creative Commons <u>Attribution-Noncommercial-Sharealike 3.0 License</u>. Download this book for free at: <u>http://hdl.handle.net/10919/84848</u>

VT Publishing, a division of the University Libraries at Virginia Tech August 2018

11. Chapter 11 Motivating Employees

Learning Objectives

- 1. Define motivation, and understand why it is important in the workplace.
- 2. Understand the difference between intrinsic and extrinsic motivation.
- 3. Explain the major theories of motivation:
 - 1. The Hierarchy of Needs theory
 - 2. The Two-Factor theory
 - 3. Expectancy theory
 - 4. Equity theory

Motivation refers to an internally generated drive to achieve a goal or follow a particular course of action. Highly motivated employees focus their efforts on achieving specific goals. It's the manager's job, therefore, to motivate employees—to get them to try to do the best job they can. Motivated employees call in sick less frequently, are more productive, and are less likely to convey bad attitudes to customers and co-workers. They also tend to stay in their jobs longer, reducing turnover and the cost of hiring and training employees. But what motivates employees to do well? How does a manager encourage employees to show up for work each day and do a good job? Paying them helps, but many other factors influence a person's desire (or lack of it) to excel in the workplace. What are these factors, are they the same for everybody, and do they change over time? To address these questions, we'll examine four of the most influential theories of motivation: hierarchy-of-needs theory, two-factor theory, expectancy theory, and equity theory.

Intrinsic and Extrinsic Motivation

Before we begin our discussion of the various theories of motivation, it is important to establish the distinction between intrinsic and extrinsic motivation. Simply put, **intrinsic motivation** comes from within: the enjoyment of a task, the satisfaction of a job well done, and the desire to achieve are all sources of intrinsic motivation. On the other hand, **extrinsic motivation** comes about because of external factors such as a bonus or another form of reward. Avoiding punishment or a bad outcome can also be a source of extrinsic motivation; fear, it is said, can be a great motivator.

Hierarchy of Needs Theory

Psychologist Abraham Maslow's **hierarchy of needs theory** proposed that we are motivated by six initially unmet needs, arranged in the hierarchical order shown in Figure 11, which also lists specific examples of each type of need in both the personal and work spheres of life. Look, for instance, at the list of personal needs in the middle column. At the bottom are **physiological needs** (such life-sustaining needs as food and shelter). Working up the hierarchy we experience **safety needs** (financial stability, freedom from physical harm), **social needs** (the need to belong and have friends), **esteem needs** (the need for self-respect and status), and **self-actualization needs** (the need to reach one's full potential or achieve some creative success). Late in his life, Maslow added **self-transcendence** to his model – the need to further a cause beyond the self.¹ There are two key things to remember about Maslow's model:

Maslow's Hierarchy of Needs	Personal Fulfillment	Professional Fulfillment
Highest: Self- Transcendence	Devotion to a cause	Service to others
Self-Actualization	Creative success and achievement	Challenging work, leadership, professional achievement
Esteem	Status and respect	Authority, titles, recognition
Social	Family and friendships	Team membership and social activities
Safety	Financial stability	Seniority/Job security
Lowest: Physiological	Food and shelter	Salary

- 1. We must satisfy lower-level needs before we seek to satisfy higher-level needs.
- 2. Once we've satisfied a need, it no longer motivates us; the next higher need takes its place.

Figure 11.1: Maslow's Hierarchy of needs with examples

Let's say, for example, that for a variety of reasons that aren't your fault, you're broke, hungry, and homeless. Because you'll probably take almost any job that will pay for food and housing (*physiological* needs), you go to work repossessing cars. Fortunately, your student loan finally comes through, and with enough money to feed yourself, you can go back to school and look for a job that's not so risky (a *safety* need). You find a job as a night janitor in the library, and though you feel secure, you start to feel cut off from your friends, who are active during daylight hours. You want to work among people, not books (a *social* need). So now you join several of your friends selling pizza in the student center. This job improves your social life, but even though you're very good at making pizzas, it's not terribly satisfying. You'd like something that your friends will respect enough to stop teasing you about the pizza job (an *esteem* need). So you study hard and land a job as an intern in the governor's office. On graduation, you move up through a series of government appointments and eventually run for state senator. As you're sworn into office, you realize that you've reached your full potential (a *self-actualization* need) and you comment to yourself, "It doesn't get any better than this."

Needs Theory and the Workplace

What implications does Maslow's theory have for business managers? There are two key points: (1) Not all employees are driven by the same needs, and (2) the needs that motivate individuals can change over time. Managers should consider which needs different employees are trying to satisfy and should structure rewards and other forms of recognition accordingly. For example, when you got your first job repossessing cars, you were motivated by the need for money to buy food. If you'd been given a choice between a raise or a plaque recognizing your accomplishments, you'd undoubtedly have opted for the money. As a state senator, by contrast, you may prefer public recognition of work well done (say, election to higher office) to a pay raise.

To check your understanding in an online quiz, visit the eBook at: https://otn.pressbooks.pub/fundamentalsofbusiness/?p=142

Two-Factor Theory

Another psychologist, Frederick Herzberg, set out to determine which work factors (such as wages, job security, or advancement) made people feel good about their jobs and which factors made them feel bad about their jobs. He surveyed workers, analyzed the results, and concluded that to understand employee satisfaction (or dissatisfaction), he had to divide work factors into two categories:

Motivation factors. Those factors that are strong contributors to job satisfaction

Hygiene factors. Those factors that are *not* strong contributors to satisfaction but that must be present to meet a worker's expectations and prevent job dissatisfaction

Figure 11.2 illustrates Herzberg's two-factor theory. Note that motivation factors (such as promotion opportunities) relate to the nature of the work itself and the way the employee performs it. Hygiene factors (such as physical working conditions) relate to the environment in which it's performed.

Figure 11.2: Herzberg's Two-Factor theory: Poor hygiene factors will increase job dissatisfaction, while good motivators will increase satisfaction

Two-Factor Theory and the Workplace

We'll ask the same question about Herzberg's model as we did about Maslow's: What does it mean for managers? Suppose you're a senior manager in an accounting firm, where you supervise a team of accountants, each of whom has been with the firm for five years. How would you use Herzberg's model to motivate the employees who report to you? Let's start with hygiene factors. Are salaries reasonable? What about working conditions? Does each accountant have his or her own workspace, or are they crammed into tiny workrooms? Are they being properly supervised or are they left on their own to sink or swim? If hygiene factors like these don't meet employees' expectations, they may be dissatisfied with their jobs.

Fixing problems related to hygiene factors may alleviate job *dissatisfaction*, but it won't necessarily improve anyone's job satisfaction. To increase satisfaction (and motivate someone to perform better), you must address motivation factors. Is the work itself challenging and stimulating? Do employees receive recognition for jobs well done? Will the work that an accountant has been assigned help him or her to advance in the firm? According to Herzberg, motivation requires a twofold approach: eliminating "dissatisfiers" and enhancing satisfiers.

Expectancy Theory

If you were a manager, wouldn't you like to know how your employees decide whether to work hard or goof off? Wouldn't it be nice to know whether a planned rewards program will have the desired effect-namely, motivating them to perform better in their jobs? These are the issues considered by psychologist Victor Vroom

in his **expectancy theory**, which proposes that employees will work hard to earn rewards that they value and that they consider "attainable".

As you can see from Figure 11.3, Vroom argues that an employee will be motivated to exert a high level of effort to obtain a reward under three conditions – the employee:

- 1. believes that his or her efforts will result in acceptable performance.
- 2. believes that acceptable performance will lead to the desired reward.
- 3. values the reward.

Figure 11.3: Expectancy Theory

Expectancy Theory and the Workplace

To apply expectancy theory to a real-world situation, let's analyze an automobile- insurance company with one hundred agents who work from a call center. Assume that the firm pays a base salary of \$2,000 a month, plus a \$200 commission on each policy sold above ten policies a month. In terms of expectancy theory, under what conditions would an agent be motivated to sell more than ten policies a month?

- 1. The agent would have to believe that his or her efforts would result in policy sales (that, in other words, there's a positive link between effort and performance).
- 2. The agent would have to be confident that if he or she sold more than ten policies in a given month, there would indeed be a bonus (a positive link between performance and reward).
- 3. The bonus per policy-\$200-would have to be of value to the agent.

Now let's alter the scenario slightly. Say that the company raises prices, thus making it harder to sell the policies. How will agents' motivation be affected? According to expectancy theory, motivation will suffer. Why? Because agents may be less confident that their efforts will lead to satisfactory performance. What if the company introduces a policy whereby agents get bonuses only if buyers don't cancel policies within ninety days? Now agents may be less confident that they'll get bonuses even if they do sell more than ten policies. Motivation will decrease because the link between performance and reward has been weakened. Finally, what will happen if bonuses are cut from \$200 to \$25? Obviously, the reward would be of less value to agents, and, again, motivation will suffer. The message of expectancy theory, then, is fairly clear: managers should offer rewards that employees value, set performance levels that they can reach, and ensure a strong link between performance and reward.

Equity Theory

What if you spent thirty hours working on a class report, did everything you were supposed to do, and handed in an excellent assignment (in your opinion). Your roommate, on the other hand, spent about five hours and put everything together at the last minute. You know, moreover, that he ignored half the requirements and never even ran his assignment through a spell-checker. A week later, your teacher returns the reports. You get a C and your roommate gets a B+. In all likelihood, you'll feel that you've been treated unfairly relative to your roommate.

Your reaction makes sense according to the **equity theory of motivation**, which focuses on our perceptions of how fairly we're treated *relative to others*. Applied to the work environment, this theory proposes that employees analyze their contributions or **job inputs** (hours worked, education, experience, work performance) and their rewards or **job outcomes** (salary, bonus, promotion, recognition). Then they create a contributions/rewards ratio and compare it to those of other people. The basis of comparison can be any one of the following:

- Someone in a similar position
- Someone holding a different position in the same organization
- Someone with a similar occupation
- Someone who shares certain characteristics (such as age, education, or level of experience)
- Oneself at another point in time

When individuals perceive that the ratio of their contributions to rewards is comparable to that of others, they perceive that they're being treated fairly or **equitably**; when they perceive that the ratio is out of balance, they perceive **inequity**. Occasionally, people will perceive that they're being treated better than others. More often, however, they conclude that others are being treated better (and that they themselves are being treated worse). This is what you concluded when you saw your grade in the previous example. You've calculated your ratio of contributions (hours worked, research and writing skills) to rewards (project grade), compared it to your roommate's ratio, and concluded that the two ratios are out of balance.

What will an employee do if he or she perceives an inequity? The individual might try to bring the ratio into balance, either by decreasing inputs (working fewer hours, not taking on additional tasks) or by increasing outputs (asking for a raise). If this strategy fails, an employee might complain to a supervisor, transfer to another job, leave the organization, or rationalize the situation (e.g., deciding that the situation isn't so bad after all).

Equity theory advises managers to focus on treating workers fairly, especially in determining compensation, which is, naturally, a common basis of comparison.

Figure 11.4: Equity Theory: Inputs should balance with outcomes

Key Takeaways

- 1. **Motivation** describes an internally generated drive that propels people to achieve goals or pursue particular courses of action.
- 2. There are four influential theories of motivation: hierarchy-of-needs theory, two-factor theory, expectancy theory, and equity theory:
 - Hierarchy-of-needs theory proposes that we're motivated by five unmet needs- physiological, safety, social, esteem, and self-actualization- and must satisfy lowerlevel needs before we seek to satisfy higher-level needs.
 - 2. **Two-factor theory** divides work factors into **motivation factors** (those that are strong contributors to job satisfaction) and **hygiene factors** (those that, though not big contributors to satisfaction, must be present to prevent job dissatisfaction).
 - 3. **Expectancy theory** proposes that employees work harder to obtain a reward when they value the reward, believe that their efforts will result in acceptable performance, and believe that acceptable performance will lead to a desired outcome or reward.
 - 4. **Equity theory** focuses on our perceptions of how fairly we're treated relative to others. This theory proposes that employees create rewards ratios that they compare to those of others and will be less motivated when they perceive an imbalance in treatment.

Chapter 11 Text References and Image Credits

Image Credits: Chapter 11

Figure 11.4: Scale drawing, public domain. Source: http://www.publicdomainpictures.net/view-image.php?image=72186&picture=scales-of-justice

References: Chapter 11

1 Koltko-Rivera, Mark E. (2006). "Rediscovering the Later Version of Maslow's Hierarchy of Needs: Self-Transcendence and Opportunities for Theory, Research, and Unification." Review of General Psychology. Vol. 10, No. 4, 302–317. Retrieved from: http://academic.udayton.edu/jackbauer/Readings%20595/Koltko-Rivera%2006%20trans%20self-act%20copy.pdf