Running head: EMPLOYEE MOTIVATION

17

Employee Motivation
Xxxxx Xxxxx
University of Northern Iowa

Bassett-Jones, N., & Lloyd, G. C. (2005). Does Herzberg’s motivation theory have staying power? Journal of Management Development, 24, 929-943. doi: 10.1108/02621710510627064

Cadsby, C. B., Song, F., & Tapon, F. (2007). Sorting and incentive effects of pay for performance: An experimental investigation. Academy of Management Journal, 50, 387-405.
Cooper, B. L., Clasen, P., Silva-Jalonen, D. E., & Butler, M. C. (1999). Creative performance on an in-basket exercise: Effects of inoculation against extrinsic reward. Journal of Managerial Psychology, 14, 39-56. doi: 10.1108/02683949910254747

In this research article, researchers wanted to know if the promise of rewards created an impact on an individual’s creative performance. They also wanted to know if an individual would focus on the reward instead of their actual performance in certain situations. Specifically, the researchers investigated the effect of extrinsic rewards, which are rewards that result from something other than self satisfaction or gratification. They are rewards that an individual receives from someone else. Examples of extrinsic rewards include money, bonuses, promotions, or any outcome that is concrete or tangible to the individual. On the other hand, intrinsic rewards lead to an individuals self satisfaction with something they have done. An example of an intrinsic reward would be the satisfaction an individual feels after completing a big project where they felt they did a very good job. Intrinsic rewards are the internal feelings one has about the outcome of an event.

The researchers focused on a past study which found that extrinsic rewards reduced creative performance in children. Researchers wanted to know if the same effect happened to adults in organizational settings. They hypothesized that if subjects received an extrinsic reward with intrinsic motivating training they would produce more creative responses than subjects who received different types of rewards and motivational techniques. They predicted there would be a correlation between the type of reward condition participants were given and the type of motivational training they were given.

The study encompassed students who were pursing a masters or undergraduate degree in business administration. They made a 2 x 2 design by having two factors they would look at; intrinsic motivation and extrinsic rewards. The intrinsic motivation would be based on feedback given to the individual, whereas the extrinsic rewards would be based on contingency. Contingency is based on the principle that in order for a reward to be given out, something else must happen first. In other words, the reward is dependent, or contingent, on the performance of the individual. If something is non-contingent then the reward comes regardless of the individual’s performance. Researchers created four groups that looked at these factors more in-depth. The groups consisted of having intrinsic motivation with a contingent reward, intrinsic motivation with a non-contingent reward, non-intrinsic motivation with a contingent reward, and non-intrinsic motivation with a non-contingent reward.

All four groups were then brought into separate rooms and visited by their professor with messages that varied depending on the group they were placed in. The groups that consisted of non-contingent rewards were told by the professor that he had forgotten to tell them the final exam was only over three chapters instead of six chapters as previously stated. For the groups that consisted of contingent rewards, meaning their reward was based on their behavior, were told that whoever worked the hardest in the experiment would only have to take a final exam that was over three chapters instead of six chapters as previously stated. Along with this, the individuals who performed badly in the experiment would have to take the exam over all six chapters. On the other level of the test, the intrinsically motivated groups were told that at the end of the experiment they would be given feedback on their performance and creativity. The non-intrinsically motivated group, on the other hand, was not given any information about being evaluated or receiving feedback on their performance at the end of the experiment.

After the experiment was completed, researchers were surprised by the results. They were unable to confirm the results that the previous study had found. The researchers’ results showed that there was no significant effect of the manipulation of contingent and non-contingent rewards, which represented the extrinsic rewards, given to participants. Researchers believed this happened because the rewards given to participants did not have a high level of value or importance to the participants. Results also showed there was more creativity in the intrinsically-motivated conditions in comparison to the non-motivated conditions. The reason for this increase in the level of creativity, researchers believed was due to the motivational training participants were given in the intrinsically-motivated groups.

Overall, the researchers found that creative performance can be increased through giving performance feedback to individuals and by establishing they will be given this feedback before a task will increase intrinsic motivation. The researchers suggest that the results of the study should not be generalized to the population at large, because it has many implications. They state how other research needs to be done that looks at the same elements but in different contexts and with different weights. In the future, research needs to be conducted in an organizational setting and the manipulation of the reward contingencies need to be stronger. The main finding of this experiment is that intrinsic motivation can help employees, but individuals need to know they will receive feedback after the task has been completed. If this is done, individuals will be intrinsically motivated while performing tasks.
Dysvik, A., & Kuvaas, B. (2008). The relationship between perceived training opportunities, work motivation and employee outcomes. International Journal of Training and Development, 12, 138-157. doi: 10.1111/j.1468-2419.2008.00301.x
Eisenberger, R., & Aselage, J. (2009). Incremental effects of reward on experienced performance pressure: positive outcomes for intrinsic interest and creativity. Journal of Organizational Behavior, 30, 95-117. doi: 10.1002/job.543

Furnham, A., Forde, L., & Ferrari, K. (1999). Personality and work motivation. Personality and Individual Differences, 26, 1035-1043. doi: 10.1016/S0191-8869(98)00202-5
Grant, A. M. (2008). Does intrinsic motivation fuel the pro-social fire? Motivational synergy in predicting persistence, performance, and productivity. Journal of Applied Psychology, 93, 48-58. doi: 10.1037/0021-9010.93.1.48
Grant, A. M., & Sumanth, J. J. (2009). Mission Possible? The performance of pro-socially motivated employees depends on manager trustworthiness. Journal of Applied Psychology, 94, 927-944. doi: 10.1037/a0014391

Janssen, P. M., Jonge, J., & Bakker, A. B. (1999). Specific determinates of intrinsic work motivation, burnout and turnover intentions: A study among nurses. Journal of Advanced Nursing, 29, 1360-1369.
Joo, B., & Lim, T. (2009). The effects of organizational learning culture, perceived job complexity and proactive personality on organizational commitment and intrinsic motivation. Journal of Leadership & Organizational Studies, 16, 48-60. doi: 10.1177/1548051809334195

Researchers in this article analyzed personal and contextual characteristics and how they affected intrinsic motivation and organizational commitment. They wanted to know the relationship between those two factors, and to do so, they looked at the variables of organization learning culture, job complexity and proactive personality. They hypothesized eight relationships that would occur between these variables; they can be summarized by five hypotheses. First, they believed that organizational learning culture would be positively related to perceived job complexity and organizational commitment. Second, proactive personality would be positively related to perceived job characteristics and intrinsic motivation. Third, perceived job complexity was hypothesized to be positively related to organizational commitment and intrinsic motivation. Fourth, proactive personality would impact the relationship between organizational learning culture and organizational commitment. Finally, researchers hypothesized that organizational learning culture would moderate the relationship between proactive personality and intrinsic motivation.

Joo and Lim conducted an on-line survey with four fortune global 500 companies that included industries of manufacturing, finance, construction and trading. The survey consisted of a five point scale, where answers ranged from one to five, representing strongly agree to strongly disagree. All dimensions: organizational learning culture, job complexity, proactive personality, intrinsic motivation and organizational commitment were measured in this survey. Researchers created the survey by using five to ten aspects of reliable questionnaires and surveys that have been linked to each dimension.

After data had been collected, researchers confirmed all their hypotheses were supported in the study. There were significant relationships between all variables, most correlations showed a moderate relationship. The largest correlation was shown between proactive personality and intrinsic motivation. The weakest correlation was between the variables of organizational learning culture and intrinsic motivation. The correlations in this study demonstrate many relationships between the five variables.

The first major findings show that employees who perceive a higher task significance and autonomy are more likely to be committed to the organization and intrinsically motivated. Along with this, employees were more committed and attached to their organization when they perceived the organization was providing continuous learning opportunities along with other items such as team learning and strategic leadership. A third major finding was that when an employee is very proactive, they will be more likely to be intrinsically motivated and believe jobs are more enriched, creating higher job complexity for those individuals. In conjunction with this, people who are highly proactive believe they can change their environment without help from outside sources, whereas people who have lower proactive personalities are affected by organizational support and learning cultures.

The major finding in this study was that there is a very strong relationship between proactive personality and intrinsic motivation. Therefore, managers can enhance their employee’s organizational commitment by coaching, creating jobs that are enriched and providing employees more autonomy in their work. The key to implementing these strategies is to implement more than one factor, by integrating strategies.
Jurkiewicz, C. L., Massey, T. K., & Brown, R. G. (1998). Motivation in public and private organizations: A comparative study. Public Productivity & Management Review, 21, 230-250.
Kuvaas, B. (2006). Work performance, affective commitment, and work motivation: The roles of pay administration and pay level. Journal of Organizational Behavior, 27, 365-385. doi: 10.1002/job.377
Lawler, E. (2003). Reward practices and performance management system effectiveness. Organizational Dynamics, 32, 396-404. doi: 10.1016/j.orgdyn.2003.08.007
London, M., Larsen, H. H., & Thisted, L. N. (1999). Relationships between feedback and self-development. Group & Organizational Management, 24, 5-27. doi: 10.1177/1059601199241002
Luthans, K. (2000). Recognition: A powerful, but often overlooked, leadership tool to improve employee performance. The Journal of Leadership Studies, 7, 31-39. doi: 10.1177/107179190000700104
Ohly, S., & Fritz, C. (2007). Challenging the status quo: What motivates proactive behavior? Journal of Occupational and Organizational Psychology, 80, 623-629. doi: 10.1348/096317907X180360
Remedios, R., & Boreham, N. (2004). Organizational learning and employees’ intrinsic motivation. Journal of Education and Work, 17, 219-235. doi: 10.1080/13639080410001677419
Rowold, J. (2007). The impact of personality on training-related aspects of motivation: Test of a Longitudinal Model. Human Resource Development Quarterly, 18, 9-31. doi: 10.1002/hrdq.1190
Vegt, G., Emans, B., & Vliert, E. (1998). Motivating effects of task and outcome interdependence in work teams. Group and Organizational Management, 23, 124-143. doi: 10.1177/1059601198232003
Wegge, J., & Haslam, S. A. (2005). Improving work motivation and performance in brainstorming groups: The effects of three group goal-setting strategies. European Journal of Work and Organizational Psychology, 14, 400-430. doi: 10.1080/13594320500349961
Literature Review

It has been stated that managers spend over 10 percent of their time creating and developing motivational techniques for their employees (Jurkeiwicz, Massey, & Brown, 1998). Although managers spend a substantial amount of time developing motivating strategies, most do not have an accurate idea about what their employees are motivated by. Therefore, managers need to know what motivates employees in order to tailor training programs, compensation and organizational culture to fit the needs and desires of employees. Specifically, managers need to know how they can influence areas in the workplace in order to benefit the employee as well as the organization. These specific areas include: employee personality traits, organizational learning culture, recognition and feedback, rewards and pay compensation, teamwork and what type of organization the manager operates. Good introduction

In order for managers to get a comprehensive look at motivation, they must understand what motivation is and the basic components of the term. Motivation is the internal drive an individual has to achieve a certain goal or task and can be influenced or determined by various factors. Motivation can be intrinsically or extrinsically driven. When motivation is intrinsically driven, individuals feel they gain potential rewards by the enjoyment or interest in the task. Intrinsic motivation comes when there is personal satisfaction in performing the task. Extrinsically driven motivation is determined by monetary or tangible rewards that one receives for completing a task. Individuals vary in what they need and desire with certain tasks they must perform. Therefore, managers must realize where and when employees need to receive intrinsic or extrinsic rewards in order for individuals to be motivated for particular tasks.

Along with knowing where intrinsic and extrinsic motivation can derive from, managers must have an understanding of when each is most effective in the six key areas. If a manager can effectively implement motivational techniques in each area, the result will consist of having motivated employees who perform more effectively and are committed to the organization. The following looks at the six areas of: employee personality traits, organizational learning culture, recognition and feedback, rewards and pay compensation, teamwork and the type of organization. These areas are analyzed to demonstrate how motivation does not come from one source, but instead derives from a combination of resources throughout the organization.

To begin, an employees’ personality or characteristics can have an effect on motivation. There are five main characteristics researchers investigate, which include openness to experience, conscientiousness, extroversion, agreeableness and neuroticism (Rowold, 2007). These characteristics, also known as the Big Five characteristics have an impact on motivation in the workplace but the characteristics which carry the most influence include extroversion, neuroticism, and agreeableness. One study conducted by Furnham, Forde, and Ferrari (1998) compared all five personality characteristics to Herzberg’s model of motivation, which classified work factors as hygiene or motivational. Hygiene factors include aspects of the job that are influenced by physical or psychological conditions such as salary, benefits, or job security. On the contrary, motivational factors include being concerned with the nature of work and the consequences that are involved with work. Examples of motivational factors according to Herzberg’s model include achievement, recognition, responsibility, advancement, and the work itself (Furnham, Forde, & Ferrari, 1998).
With this information being stated, the study conducted by Furnham et al. illustrated that if an individual was extroverted they required factors that were motivational in nature. In this study, hygiene factors were required by individuals who rated high in neuroticism. In addition to this study, Rowold (2007) investigated pre-training and post training motivation and personality traits employees encompassed. He concluded that can this sentence be started differently? employee’s motivation to learn new tasks on the job is related to how agreeable an individual is in nature. Therefore, when dealing with an employee’s personality, one can see that certain personality characteristics require different types of motivation.

In addition to personality, managers must pay attention to the organizational learning culture they encompass at their worksite. This includes organizational training and development opportunities, an employee’s level of autonomy and the level of pro-social or proactive motivation in the organizational environment. These factors can lead to an individual’s organizational commitment, which are the feelings an individual holds about the organization as a whole that create a psychological bond with the organization (Joo & Lim, 2009). There have been many studies conducted that contribute to what managers should keep in mind while developing policies and procedures throughout the organization.

One particular study conducted by Remedios and Boreham (2004) examined how organizational learning programs and an employee’s autonomy impact an individuals motivation. Researchers examined these variables by interviewing an organization’s employees on new working initiatives such as group problem solving, standard operating procedures, performance targets and benchmarking. Employees favored systems that emphasized knowledge sharing among employees, and systems that allow them to set their own goals. Autonomy and social support systems were motivating to employees because individuals valued the information they received from co-workers. Setting too many tasks, targets, policies or procedures for employees to adhere to made employees unmotivated.

In addition, social support systems are a strong prediction of performance and burnout according to Janssen, Jonge and Bakker (1999). Janssen, Jonge and Bakker (1999) analyzed work situations, work content, working conditions, and social relations and their relationships with intrinsic motivation, burnout and intention to leave by surveying nurses. Results illustrated that employees were intrinsically motivated when their work encompassed a high level of autonomy and skill variety. In addition, burnout and intentions to leave arose because of weak social support systems or limited training and development opportunities. Therefore, allowing individuals to input ideas into the system and give feedback to co-workers is beneficial for the individual and organization.

Along with these conclusions, Joo and Lim (2009) conducted a study that examined the affects of personal and contextual characteristics on an employee’s intrinsic motivation and organizational commitment. Good way to connect studies They found that when employees perceived higher task significance and autonomy, they were more likely to be committed to the organization and intrinsically motivated. Individuals had an increase in commitment to the organization when they perceived the organization provided continuous learning opportunities for employees. In addition, Lawler (2003) demonstrated how performance appraisals can be motivating to employees when they are used as a development tool in an organization. Lawler (2003) analyzed performance appraisal results in forced distribution and in a system where results were linked to an employee’s pay and employment status. The study demonstrated that when performance appraisal results were linked to pay and employment status ideas were shared between co-workers, employees received feedback from managers and learned what they could do to increase their performance. Therefore, the performance appraisals results created a type of social support system for the employees when linked to pay and employment status, which motivated employees. That is interesting! Can a transition sentence be placed here to go from support systems to commitment?

Employees who are committed to the organization also tend to participate in organizational citizenship behavior, which is when individuals help co-workers with their work. Dysvik and Kuvaas (2008) examined the relationship between training opportunities and employee outcomes through inspecting employee’s evaluation of training opportunities, and level of intrinsic motivation. Results demonstrated that training and development programs can help organizations greatly increase organizational citizenship behavior in worksites. This can be done when employees, especially individuals who are intrinsically motivated to tasks and committed to the organization, have positive feelings towards the training and development programs.

 Another key factor which plays a role in organizational learning culture is how pro-social or proactive employees are motivated. Pro-social motivation is when employees have a desire to increase their effort in order to benefit other people and can be influenced by trust cues managers send to employees (Grant & Sumanth, 2009). Grant and Sumanth (2009) concluded that when employees believe their efforts make a positive impact on other people, which is based on the perceived trustworthiness of a manager, there is a high effect on an individual’s pro-social motivation. In addition to this finding, pro-social motivation will contribute to persistence, performance and productivity when intrinsic motivation is high (Grant, 2008).
Proactive motivation, in contrast, is when an employee feels the initiative to improve the current work condition. Joo and Lim (2009) investigated personal and contextual characteristics affect on an employee’s intrinsic motivation and organizational commitment. Their results demonstrated there was a strong relationship between proactive personality and intrinsic motivation. In addition, Ohly and Fritz (2007) analyzed four forms of work motivation which included job self efficacy, role breadth self efficacy, intrinsic work motivation and role orientation. Results concluded that role breadth self efficacy, or the confidence to execute a broader range of tasks, was very important in order for proactive motivation and behavior to be present.

Another very important role in motivating employees is recognition and feedback that is given to individuals. Depending on the type of recognition or feedback employees receive, they can be motivated or unmotivated for projects or tasks they are assigned. Cooper, Clasen, Silva-Jalonen and Butler (1999) examined intrinsic and extrinsic rewards and how feedback given to individuals affected their performance. If employees were told before they were given a task that they would receive feedback on their performance, they were intrinsically motivated to do well on the task. In addition, results illustrated that feedback given to employees can increase an individual’s creative performance and create intrinsic motivation (Cooper, Clasen, Silva-Jalonen, & Butler, 1999). Therefore, a supervisor can increase intrinsic motivation in employees by telling them they will receive feedback on their performance. There are many types of feedback that can be given to employees; four were studied by London, Larsen, and Thisted (1999). London et al. focused on positive, evaluative, threatening and developmental reinforcements. The major conclusion stated that if an employee received positive reinforcement they felt empowered and were intrinsically motivated for future tasks, did the other reinforcements do nothing for motivation?

In addition to these two studies great job relating material, feedback can also be given in the form of recognition. A study conducted by Bassett-Jones and Lloyd (2004) concluded that the importance of recognition in today’s workforce had decreased since Herzberg’s motivation theory had been proposed. Bassett-Jones and Lloyd (2004) came to this conclusion after investigating what motivated individuals to contribute ideas to an organization by exploring hygiene and motivational factors. The decrease in the importance of recognition could have occurred because the type of recognition that individuals were asked about were not the type of recognition employees desired. Luthans (2000) conducted a study and questioned employees to find what individuals desired when given recognition from supervisors. Conclusions stated that employees valued social rewards more than tangible rewards, which supports the conclusion that employees wanted to be intrinsically motivated. In addition, they respected personalized, specific and immediate recognition for their behavior and desired this to be sincere, showing true appreciation from supervisors.

A fourth important aspect of motivating employees that is similar to feedback and recognition is rewards and compensation managers give to employees. Compensation and rewards can be given in the form of bonuses, pay raises, pay for performance, fixed-salary or other types of various rewards. One of these systems is having bonuses, promotions and pay levels based on performance appraisals that are completed. Lawler (2003) investigated forced distribution performance appraisals to see if they were effective in the workplace. His results showed that forced distributions could they explain why forced distributions didn’t work? are highly ineffective and performance appraisals are more effective when the results are tied to an individual’s pay and employment status. Having compensation based on performance motivated individuals. Another study looked at this concept more closely by examining pay for performance compensation in comparison with fixed-salary compensation (Cadsby, Song, & Tapon, 2007). The studies participants were involved in eight, three-minute sessions where they were given performance targets they were to complete. Participants were able to pay for performance or fixed salary for the type of compensation they wanted to receive at the beginning of the experiment this sentence is a little confusing – they were able to pay for performance? What does that mean? Can it be rephrased or add a word or two to make a little more sense?. The results concluded that having a pay for performance system, in which employees were compensated based on their performance, motivated employees to exert more effort in their work.

Contrary to these studies, Eisenberger and Aselage (2008) conducted a study that examined the affect of rewarding high performance on an individuals experienced performance pressure, intrinsic interest and creativity. The study found that when rewards were given for superior performance it increased an employee’s desire and need to perform well on tasks and increased an employee’s intrinsic interest and motivation for the task. This study also showed that rewards need to be contingent, or dependent, on performance in order to be effective. Contrary to this study, having performance linked to compensation or promotions is not entirely effective at all times or for all people. Kuvaas (2006) conducted a study that explored fixed-salary, also known as the pay that an individual receives regardless of their performance level, in comparison with performance based pay. Results illustrated that a pay for performance compensation system was not sufficient for employees who had strong commitment to the organization or for those who were intrinsically motivated because they do not desire extrinsic rewards. Instead these individuals desired that the manager demonstrate that they were committed to the employee and care for the individual. When employees are intrinsically motivated and committed to the organization, they need intrinsic motivators, such as affirmation from the organization that the organization is equally committed to the individual.

Another aspect that is important in motivating employees in the workplace is motivation individuals receive while working in groups. When employees work in teams, it is very important they depend on one another in order to complete a task; also known as task interdependence. Vegt, Emans, and Vliert (1998) investigated the effects of task and outcome interdependence of individuals working in teams. The results explain how the level of task interdependence in groups can influence an individual’s experienced work responsibility, which is the responsibility one feels for their role in tasks to be completed. If there is high task interdependence between group members, individuals had a higher feeling of responsibility to help their co-workers with their work. Therefore, it is important while creating group tasks to make sure all team members have to contribute to the project in order for the task to be completed.
Supporting this evidence, high group identification can lead and promote organizational citizenship behavior in the entire organization (Wegg & Haslam, 2005). Wegg and Haslam (2005) investigated four different types of group goal conditions that included goal settings of: do your best, directive, participative, and individual paired with participative. Results illustrated that when groups were given group goals that are directive in nature, there is an increase in intrinsic task motivation. This evidence shows that it is very important when groups are created for members to be dependent upon one another.

In addition to the five factors that have been given, the type of organization one works in influences the type of motivation employees’ desire. There are differences in the needs of employees that work in public and private companies. Jurkiewicz, Massey, and Brown (1998) administered a survey to public and private sector employees in order to examine the differences in motivational needs between the two sectors. Results concluded that public sector employees are motivated by intrinsic means such as job security and teamwork. Private sector employees on the other hand were more motivated by extrinsic means, which incorporated high pay levels, status levels, and opportunities to advance. Therefore, depending on what type of organization a manager supervises, it may impact the type of motivation an employee desires.

Managers need to take all of these areas perhaps review what these areas are again into consideration and implement policies, procedures and training that will match what their employee’s needs and wants are. If managers can accomplish these tasks, they will have an organization that is highly effective, encompassing motivated employees who are committed to the organization.
