

Employee Motivation, Workforce Trends, and Labor Relations

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 1

Motivating Employees

Engagement

Morale

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 2

What Is Motivation?

Needs

Actions

Outcomes

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 3

Workforce Motivation

Monetary Rewards

Fair Treatment

Satisfying Work

Work-Life Balance

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 4

Theories of Motivation

- Frederick W. Taylor
- Maslow's Hierarchy of Needs
- Herzberg's Two-Factor Theory
- Theory X, Theory Y, and Theory Z
- Equity Theory
- Expectancy Theory

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 5

Frederick W. Taylor

Scientific Management

Monetary Rewards

Personal Productivity

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 6

McGregor's Assumptions

Theory X Employees	Theory Y Employees
✓ Dislike work	✓ Enjoy work
✓ Motivated by threats	✓ Committed to goals
✓ Avoid responsibilities	✓ Accept responsibilities
✓ Value security	✓ Have mental potential

© Prentice Hall, 2007 Excellence in Business, 3e Chapter 10 - 9

Ouchi's Theory Z

© Prentice Hall, 2007 Excellence in Business, 3e Chapter 10 - 10

Equity Theory

Ratio Comparison*	Employee's Perception
$\frac{\text{Outcomes A}}{\text{Inputs A}} < \frac{\text{Outcomes B}}{\text{Inputs B}}$	Inequity (Under-Rewarded)
$\frac{\text{Outcomes A}}{\text{Inputs A}} = \frac{\text{Outcomes B}}{\text{Inputs B}}$	Equity
$\frac{\text{Outcomes A}}{\text{Inputs A}} > \frac{\text{Outcomes B}}{\text{Inputs B}}$	Inequity (Over-Rewarded)

*Where A is the employee, and B is a relevant other or referent.

© Prentice Hall, 2007 Excellence in Business, 3e Chapter 10 - 11

Expectancy Theory

© Prentice Hall, 2007 Excellence in Business, 3e Chapter 10 - 12

Workplace Motivation Strategies

Setting Goals

Reinforcing Behavior

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 13

Management by Objectives

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 14

Reinforcement Theory

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 15

Keeping Pace With Today's Work Force

Staffing Challenges

Demographic Challenges

Alternative Work Arrangements

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 16

Staffing Challenges

Workforce Alignment

Employee Loyalty

Employee Workloads

Work-Life Balance

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 17

Aligning the Workforce and the Organization

External Forces	Internal Forces	Employees
Changing Markets	Strategy Shifts	Personal Goals
Competition	Information Systems	Better Jobs
Advances in Technology	Production Systems	Temporary Retirement
Government Regulations	Product Sales	Permanent Retirement

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 18

Demographic Challenges

Workforce Diversity

Understanding

Embracing

Maximizing

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 22

Workforce Diversity Issues

Immigration

Age

Religion

Gender

Race

Globalization

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 23

Diversity Initiatives

Policies

Procedures

Training

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 24

Alternative Work Arrangements

Flextime

Telecommuting

Job Sharing

Flexible Career Paths

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 25

Working With Labor Unions

Wages and Benefits

Working Conditions

Job Security

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 26

Resolving an Impasse

Mediation

Arbitration

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 27

When Negotiations Break Down

Labor	Management
Strike	Strikebreakers
Boycott	Lockouts
Publicity	Injunctions

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 28

The Labor Movement Today

Health-Care
Costs

International
Competition

© Prentice Hall, 2007

Excellence in Business, 3e

Chapter 10 - 29
