80 PART TWO The Individual
79
CHAPTER 3 Attitudes and Job Satisfaction

CHAPTER 3
Attitudes and Job

Satisfaction

LEARNING OBJECTIVES

After studying this chapter, students should be able to:

1.
Contrast the three components of an attitude.

2.
Summarize the relationship between attitudes and behavior.

3.
Compare and contrast the major job attitudes.

4.
Define job satisfaction and show how it can be measured.

5.
Summarize the main causes of job satisfaction.

6.
Identify four employee responses to dissatisfaction.

7.
Show whether job satisfaction is a relevant concept in countries other than the United States.

Instructor Resources

· Text Exercises

· International OB Chinese Employees and Organizational Commitment (p. 80)
· OB in the News Why Is Job Satisfaction Falling? (p. 83)

· Myth or Science? “Happy Workers Are Productive Workers” (p. 86)

· Point/Counterpoint Managers Can Create Satisfied Employees (p. 93)

· Experiential Exercise What Factors Are Most Important To Your Job Satisfaction?- (p. 94)

· Ethical Dilemma Are U.S. Workers Overworked? (p. 95)

· Text Cases

· Case Incident 1 Albertsons Work on Employee Attitudes (pp. 95-96)

· Case Incident 2 Long Hours, Hundreds of E-Mails, and No Sleep: Does This Sound Like a Satisfying Job? (pp. 96-97)

· Instructor’s Choice - Discovering Your Own VALS
· This section presents an exercise that is NOT found in the student's textbook. Instructor's Choice reinforces the text's emphasis through various activities. Some Instructor's Choice activities are centered around debates, group exercises, Internet research, and student experiences. Some can be used in-class in their entirety, while others require some additional work on the student's part. The course instructor may choose to use these at anytime throughout the class—some may be more effective as icebreakers, while some may be used to pull together various concepts covered in the chapter.
	[image: image1.wmf]
	WEB

EXERCISES

	
	At the end of each chapter of this instructor’s manual, you will find suggested exercises and ideas for researching the WWW on OB topics. The exercises “Exploring OB Topics on the Web” are set up so that you can simply photocopy the pages, distribute them to your class, and make assignments accordingly. You may want to assign the exercises as an out-of-class activity or as lab activities with your class.

Summary and Implications for Managers

Managers should be interested in their employees’ attitudes because attitudes give warnings of potential problems and because they influence behavior. Satisfied and committed employees, for instance, have lower rates of turnover, absenteeism, and withdrawal behaviors. They also perform better on the job. Given that managers want to keep resignations and absences down—especially among their most productive employees—they’ll want to do things that generate positive job attitudes. As one review put it, “A sound measurement of overall job attitude is one of the most useful pieces of information an organization can have about its employees.”

The most important thing managers can do to raise employee satisfaction is focus on the intrinsic parts of the job, such as making the work challenging and interesting. Although paying employees poorly will likely not attract high-quality employees to the organization, or keep high performers, managers should realize that high pay alone is unlikely to create a satisfying work environment. Creating a satisfied workforce is hardly a guarantee of successful organizational performance, but evidence strongly suggests that whatever managers can do to improve employee attitudes will likely result in heightened organizational effectiveness.

The chapter opens by profiling Google, one of the largest internet search engines providers,. Google is located in the Silicon Valley that sports some of the worst traffic congestion in the country. In an effort to keep employees happy and remedy this problem, the company provides high-tech shuttle buses equipped with leather seats, wireless internet service and bike racks. Google believes that benefits are closely correlated with job satisfaction. As a result, their list of benefits are extensive including: automatic life insurance at two times annual salary, 25 vacation days after 6 years of seniority, parental leave, tuition reimbursement up to $8,000/year, reimbursement for adoption expenses, etc.
Brief Chapter Outline

I. Attitudes (PPTs 3–2 to 3–9)
A.
Introduction

· Evaluative statements; favorable or unfavorable concerning objects, people, events
B.
What Are the Main Components of Attitudes? (See Exhibit 3–1)

· Cognitive component
· Affective component
· Behavioral component
C.
How Consistent Are Attitudes?

· People seek consistency among their attitudes and between attitudes and behavior
· Cognitive Dissonance Theory
· Leon Festinger: “Any incompatibility that an individual might perceive between two or more attitudes or between behavior and attitudes.”

· No individual can completely avoid dissonance.

· Individual’s desire to reduce dissonance is determined by:

· Importance of the causal elements
· Degree of influence individual has over elements
· Rewards that may be involved in dissonance
· Organizational Implications:

· The greater the dissonance, the greater the pressure to reduce it

D.
Does Behavior Always Follow from Attitudes?

1.
Introduction

· Attitudes significantly predict future behavior.
2.
Moderating Variables:

· Importance
· Specificity
· Accessibility
· Social pressures
· Direct experience
3.
Self-Perception Theory

· Attitudes are used to make sense out of an action that has already occurred.
E.
What Are the Major Job Attitudes?

1.
Introduction

· Limited number of job-related attitudes are studied.
2.
Job Satisfaction

3.
Job Involvement

· Psychological Empowerment
4.
Organizational Commitment

· Affective Commitment

· Continuance Commitment

· Normative Commitment

5.
Other Job Attitudes

· Perceived organizational support
· Employee engagement

6.
Are These Job Attitudes Really All That Distinct?

· Attitudes are highly related to each other.
F.
How Are Employee Attitudes Measured?

· Employee behaviors are often based on perception.
· Use of regular attitude surveys can alert management to potential problems.

G.
What Is the Importance of Attitudes to Workplace Diversity?

· Diversity programs are fairly widespread; particularly post 9/11; exercises that focus on relationships with coworkers from Middle Eastern backgrounds and followers of Islamic faith help in reducing negative attitudes.

II. JOB SATISFACTION (PPTs 3–10 to 3–14)
A.
Measuring Job Satisfaction

· Two widely used methods:

· Single global rating method

· Summation of job facets

B.
How Satisfied Are People in Their Jobs? (Exhibit 3–2)

· Most people are satisfied with their jobs in developed countries.

· Over the last 30 years the majority of U.S. workers have been satisfied with their jobs.

C.
What Causes Job Satisfaction? (Exhibit 3–3)

· Work that is challenging and stimulating
· Personality and job satisfaction
D.
The Impact of Dissatisfied and Satisfied Employees on the Workplace

1.
Introduction

· Responses to Job Dissatisfaction (Exhibit 3–4)

2.
Job Satisfaction and Job Performance

· Overall positive correlation
3.
Job Satisfaction and OCB

· Overall positive relationship when considering fairness
4.
Job Satisfaction and Customer Satisfaction

· Positive relationship
5.
Job Satisfaction and Absenteeism

· Moderate negative relationship
6.
Job Satisfaction and Turnover

· Moderate relationship
· Depends in part on employee performance
7.
Job Satisfaction and Workplace Deviance

· Predictive of a range of behaviors
· Unionization attempts
· Substance abuse
· Stealing at work
· Tardiness
III. SUMMARY AND IMPLICATIONS FOR MANAGERS PPTs 3–15 to 3–16)
· Employee attitudes can reflect employee problems

· Consistent negative attitudes often lead to turnover

· The intrinsic part of a job is most important for employees

· Employees will seek to reduce any cognitive dissonance

Expanded Chapter Outline

I. ATTITUDES

A.
Introduction

· Attitudes are evaluative statements that are either favorable or unfavorable concerning objects, people, or events.

· Attitudes are not the same as values, but the two are interrelated.

B.
What Are the Main Components of Attitudes?

· Three components of an attitude
· Cognitive component

· The employee thought he deserved the promotion (cognitive)

· Affective component

· The employee strongly dislikes his supervisor (affective)

· Behavioral component

· The employee is looking for another job (behavioral)

· In organizations, attitudes are important because of the behavioral component
C.
How Consistent Are Attitudes?

· People sometimes change what they say so it does not contradict what they do.
· Research has generally concluded that people seek consistency among their attitudes and between their attitudes and their behavior.

· Individuals seek to reconcile divergent attitudes and align their attitudes and behavior so they appear rational and consistent.
· When there is an inconsistency, forces are initiated to return the individual to an equilibrium state where attitudes and behavior are again consistent, by altering either the attitudes or the behavior, or by developing a rationalization for the discrepancy.
· Cognitive Dissonance Theory
· Leon Festinger, in the late 1950s, proposed the theory of cognitive dissonance, seeking to explain the linkage between attitudes and behavior. He argued that any form of inconsistency is uncomfortable and that individuals will attempt to reduce the dissonance.

· Dissonance means “an inconsistency.”

· Cognitive dissonance refers to “any incompatibility that an individual might perceive between two or more of his/her attitudes, or between his/her behavior and attitudes. “

· No individual can completely avoid dissonance.

· The desire to reduce dissonance would be determined by:

· The importance of the elements creating the dissonance. Importance: If the elements creating the dissonance are relatively unimportant, the pressure to correct this imbalance will be low.

· The degree of influence the individual believes he/she has over the elements. Influence: If the dissonance is perceived as an uncontrollable result, they are less likely to be receptive to attitude change. While dissonance exists, it can be rationalized and justified.

· The rewards that may be involved in dissonance. Rewards: The inherent tension in high dissonance tends to be reduced with high rewards.

· Moderating factors suggest that individuals will not necessarily move to reduce dissonance.

D.
Does Behavior Always Follow from Attitudes?

1.
Introduction

· People sometimes change what they say so it does not contradict what they do.
· Research has generally concluded that people seek consistency among their attitudes and between their attitudes and their behavior.

· Individuals seek to reconcile divergent attitudes and align their attitudes and behavior so they appear rational and consistent.
· When there is an inconsistency, forces are initiated to return the individual to an equilibrium state where attitudes and behavior are again consistent, by altering either the attitudes or the behavior, or by developing a rationalization for the discrepancy.
2.
Moderating Variables

· Importance of the attitude
· Specificity of the attitude
· Accessibility
· Social Pressures
· Direct experience with the attitude
3.
Self-Perception Theory

· Researchers have achieved still higher correlations by pursuing whether or not behavior influences attitudes.
· Self-perception theory argues that attitudes are used to make sense out of an action that has already occurred rather than devices that precede and guide action. Example: I’ve had this job for 10 years; no one has forced me to stay, so I must like it!

· Contrary to cognitive dissonance theory, attitudes are just casual verbal statements; they tend to create plausible answers for what has already occurred.
· While the traditional attitude-behavior relationship is generally positive, the behavior-attitude relationship is stronger particularly when attitudes are vague and ambiguous or little thought has been given to it previously.

E.
What Are the Major Job Attitudes?

1.
Introduction

· OB focuses our attention on a very limited number of job-related attitudes. Most of the research in OB has been concerned with three attitudes: job satisfaction, job involvement, and organizational commitment.

2.
Job Satisfaction
· Definition: refers to a collection of feelings that an individual holds toward his or her job.

· A high level of job satisfaction equals positive attitudes toward the job and vice versa.

· Employee attitudes and job satisfaction are frequently used interchangeably.

· Often when people speak of “employee attitudes” they mean “employee job satisfaction.”

3.
Job Involvement
· A workable definition: the measure of the degree to which a person identifies psychologically with his/her job and considers his/her perceived performance level important to self-worth.

· High levels of job involvement are thought to result in fewer absences and lower resignation rates.

· Job involvement more consistently predicts turnover than absenteeism.

· Psychological empowerment—employees’ beliefs in the degree to which they impact their work

4.
Organizational Commitment
· Definition: A state in which an employee identifies with a particular organization and its goals.
· Affective Commitment—emotional attachment to the organization and belief in its values

· Continuance Commitment—value of remaining with an organization compared to alternatives

· Normative Commitment—obligation to remain with the organization for moral or ethical reasons

· Research evidence demonstrates negative relationships between organizational commitment and both absenteeism and turnover.
· An individual’s level of organizational commitment is a better indicator of turnover than the far more frequently used job satisfaction predictor because it is a more global and enduring response to the organization as a whole than is job satisfaction.

· This evidence, most of which is more than three decades old, needs to be qualified to reflect the changing employee-employer relationship.

· Organizational commitment is probably less important as a job-related attitude than it once was because the unwritten “loyalty” contract in place when this research was conducted is no longer in place. In its place, we might expect “occupational commitment” to become a more relevant variable because it better reflects today’s fluid workforce.

Teaching Note: At this point in the lecture you may want to introduce the exercise Point/Counterpoint: Managers Can Create Satisfied Employees found in the text and in this chapter. The purpose of the exercise is to replace popularly held notions with research-based conclusions. ■

OR

Teaching Note: At this point in the lecture you may want to introduce the International OB box feature in the text “Chinese Employees and Organizational Commitment.” The degree to which the three types of commitment are expressed varies across cultures. ■
5.
Other Job Attitudes
· Perceived organizational support (POS)—degree to which employees believe the organization values their contribution and cares about their well being

· Employee engagement—individual’s involvement with, satisfaction with, and enthusiasm for, the work she does

6.
Are These Job Attitudes Really All That Distinct?

· Attitudes are highly related. Example: If you know someone’s affective commitment, you basically know their perceived organizational support.
· The redundancy is inefficient and confusing.

F.
How Are Employee Attitudes Measured?

· The most popular method for getting information about employee attitudes is through attitude surveys.

· Using attitude surveys on a regular basis provides managers with valuable feedback on how employees perceive their working conditions. Managers present the employee with set statements or questions to obtain specific information.

· Policies and practices that management views as objective and fair may be seen as inequitable by employees in general or by certain groups of employees and can lead to negative attitudes about the job and the organization.

G.
What Is the Importance of Attitudes to Workplace Diversity?
· Managers are concerned with changing employee attitudes to reflect shifting perspectives on racial, gender, and other diversity issues.

· Majority of large U.S. employers and a substantial proportion of medium-sized and smaller employers sponsor some sort of diversity training.

· These diversity programs include a self-evaluation phase where people are pressed to examine themselves and to confront ethnic and cultural stereotypes they might hold. This is followed by discussion with people from diverse groups.

· Additional activities designed to change attitudes include arranging for people to do volunteer work in community or social service centers in order to meet face-to-face with individuals and groups from diverse backgrounds, and using exercises that let participants feel what it is like to be different.

Teaching Note: You may want to have students discuss the results from SAL “What Are My Attitudes Toward Workplace Diversity?” ■

OR

Teaching Note: You may want to discuss the “CASE INCIDENT Albertsons Works on Employee Attitudes” found in the text and at the end of the chapter. ■

II. Job Satisfaction

A.
Measuring Job Satisfaction

· Job satisfaction is “an individual’s general attitude toward his/her job.”
· Jobs require interaction with coworkers and bosses, following organizational rules and policies, meeting performance standards, living with working conditions that are often less than ideal, and the like. This means that an employee’s assessment of how satisfied or dissatisfied he or she is with his/her job is a complex summation of a number of discrete job elements.

· The two most widely used approaches are a single global rating and a summation score made up of a number of job facets.
· The single global rating method is nothing more than asking individuals to respond to one question, such as “All things considered, how satisfied are you with your job?”
· A summation of job facets is more sophisticated:

· It identifies key elements in a job and asks for the employee’s feelings about each one ranked on a standardized scale.

· Typical factors that would be included are the nature of the work, supervision, present pay, promotion opportunities, and relations with coworkers.

· Comparing these approaches, simplicity seems to work as well as complexity. Comparisons of one-question global ratings with the summation-of-job-factors method indicate both are valid.
B.
How Satisfied Are People in Their Jobs?

· Most people are satisfied with their jobs in the developed countries surveyed.

· Research shows that over the past 30 years, the majority of U.S. workers have been satisfied with their jobs
· Workers do seem to be less satisfied with their pay and promotion opportunities.
Teaching Note: You may want to have students discuss the results from SAL “How Satisfied Am I with My Job? ■

OR

Teaching Note: At this point in the lecture you may want to introduce the exercise found in the MYTH OR SCIENCE? “Happy Workers Are Productive Workers” box found in the text. The purpose of the exercise is to replace popularly held notions with research-based conclusions. ■

C.
What Causes Job Satisfaction?

· Most people prefer work that is challenging and stimulating.
· Jobs with good compensation have average job satisfaction levels.
· Money may be a motivator, but may not stimulate job satisfaction.
· There is a link between a person’s personality and job satisfaction.
D.
The Impact of Dissatisfied and Satisfied Employees on the Workplace

I.
Introduction

· There are a number of ways employees can express dissatisfaction (Exhibit 3–4):

· Exit: Behavior directed toward leaving the organization, including looking for a new position as well as resigning.

· Voice: Actively and constructively attempting to improve conditions, including suggesting improvements, discussing problems with superiors, and some forms of union activity.

· Loyalty: Passively but optimistically waiting for conditions to improve, including speaking up for the organization in the face of external criticism, and trusting the organization and its management to “do the right thing.”

· Neglect: Passively allowing conditions to worsen, including chronic absenteeism or lateness, reduced effort, and increased error rate.

· Exit and neglect behaviors encompass our performance variables—productivity, absenteeism, and turnover.
· Voice and loyalty are constructive behaviors allow individuals to tolerate unpleasant situations or to revive satisfactory working conditions. It helps us to understand situations, such as those sometimes found among unionized workers, where low job satisfaction is coupled with low turnover.
Teaching Note: You may want to have students discuss the results from SAL “How Involved Am I in My Job? ■
2.
Job Satisfaction and Job Performance

· Managers’ interest in job satisfaction tends to center on its effect on employee performance. Much research has been done on the impact of job satisfaction on employee job performance, absenteeism, and turnover.

· Satisfaction and job performance:

· Happy workers are not necessarily productive workers—the evidence suggests that productivity is likely to lead to satisfaction.
· At the organization level, there is renewed support for the original satisfaction-performance relationship. It seems organizations with more satisfied workers as a whole are more productive organizations.
3.
Job Satisfaction and OCB

· It seems logical to assume that job satisfaction should be a major determinant of an employee’s organizational citizenship behavior. More recent evidence, however, suggests that satisfaction influences OCB, but through perceptions of fairness.

· There is a modest overall relationship between job satisfaction and OCB.

· Basically, job satisfaction comes down to conceptions of fair outcomes, treatment, and procedures. When you trust your employer, you are more likely to engage in behaviors that go beyond your formal job requirements.

4.
Job Satisfaction and Customer Satisfaction

· Evidence indicates that satisfied employees increase customer satisfaction and loyalty.

· Customer retention and defection are highly dependent on how front-line employees deal with customers. Satisfied employees are more likely to be friendly, upbeat, and responsive. Customers appreciate that.

· Companies hire upbeat, friendly employees, train them in the importance of customer service, provide positive employee work climates, and regularly track employee satisfaction through attitude surveys.

5.
Job Satisfaction and Absenteeism

· We find a consistent negative relationship between satisfaction and absenteeism. The more satisfied you are, the less likely you are to miss work.

· It makes sense that dissatisfied employees are more likely to miss work, but other factors have an impact on the relationship and reduce the correlation coefficient. For example, you might be a satisfied worker, yet still take a “mental health day” to head for the beach now and again.

6.
Job Satisfaction and Turnover

· Satisfaction is also negatively related to turnover, but the correlation is stronger than what we found for absenteeism.
· Other factors such as labor market conditions, expectations about alternative job opportunities, and length of tenure with the organization are important constraints on the actual decision to leave one’s current job.
· Evidence indicates that an important moderator of the satisfaction-turnover relationship is the employee’s level of performance.
Teaching Note: At this point in the lecture you may want to introduce the exercise, Ethical Dilemma: Are U.S. Workers Overworked? found in the textbook and at the end of this chapter. The purpose of the exercise is to provide the opportunity for students to understand that ethical situations are not always black or white and must be given consideration as business decisions are made. ■

OR

Teaching Note: At this point in the lecture you may want to introduce the Experiential Exercise: What Factors Are Most Important To Your Job Satisfaction? found in the text and at the end of this chapter. The purpose of this exercise is to give the students an opportunity to develop awareness of how to effectively work with another culture when doing business. ■

7.
Job Satisfaction and Workplace Deviance

· If employees don’t like their work environment, they will respond somehow.
· Job dissatisfaction predicts unionization, substance abuse, stealing, and tardiness.
· Implications for Managers
· Attitudes give warnings of potential problems and behavior.

· Managers should focus on the intrinsic parts of the job.

III. SUMMARY AND IMPLICATIONS FOR MANAGERS

· Managers should take a keen interest in employees’ attitudes because they often signal approaching problems

· Negative attitudes can lead to withdrawal behaviors

· Focusing on the intrinsic part of the employees’ jobs is the most important thing a manager can do

· It is important for managers to always remember that an employee will try to reduce any cognitive dissonance

Text Exercises

International

Chinese Employees and Organizational Commitment

Are employees from different cultures committed to their organizations in similar ways? A 2003 study explored this question and compared the organizational commitment of Chinese employees to the commitment of Canadian and South Korean workers. Although results revealed that the three types of commitment—normative, continuance, and affective—are present in all three cultures, results also showed that there are some differences among the three countries in how important each type of commitment is.

Normative commitment, an obligation to remain with the organization for moral or ethical reasons, was higher in the Chinese sample of employees than in the Canadian and South Korean sample. Affective commitment, an emotional attachment to the organization and a belief in its values, was also stronger in China compared to Canada and South Korea. Chinese culture may explain why. The Chinese emphasize loyalty to one’s group, and in this case, one’s “group” may be the organization that one works for, so employees may feel a certain loyalty from the start and may become more emotionally attached as their time with the organization grows. To the extent that the Chinese view their organization as part of their group and become emotionally attached to that group, they will be more committed to their organization. Perhaps as a result of this emphasis on loyalty, the normative commitment of Chinese employees strongly predicted intentions to maintain employment with the organization.

Continuance commitment, the perceived economic value of remaining with an organization compared to leaving it, was lower in the Chinese sample than in the Canadian and South Korean sample. One reason for the lower degree of continuance commitment is that Chinese workers value loyalty towards the group more than individual concerns.

It appears that although all three countries experience normative, continuance, and affective commitment, the degree to which each form of commitment is important differs across countries.

Source: Based on Y. Cheng and M. S. Stockdale, “The Validity of the Three-Component Model of Organizational Commitment in a Chinese Context,” Journal of Vocational Behavior, June 2003, pp. 465–489.

Class Exercise
While the chapter does not contain this element, you may wish to choose from one of the other instructional resources provided for this chapter.
OB IN THE NEWS
Why Is Job Satisfaction Falling?

There is increasing evidence that job satisfaction levels in the United States are dropping. The Conference Board, which surveys large numbers of workers every year, reports the following percentages of individuals reporting that they are at least moderately satisfied with their jobs:

1987
61%

1995
59%

2000
51%

2005
52%

2006
47%

What are the strongest areas of dissatisfaction? Only one in five employees is satisfied with his company’s promotions and bonus plans. Surprisingly, satisfaction has dropped the most among those making the highest incomes (although they still have somewhat higher satisfaction than those with relatively low earnings).

Even though U.S. workers remain relatively satisfied with their jobs, especially compared to employees in other countries, this doesn’t explain why job satisfaction levels are dropping. One reason may be that in their drive to increase productivity, many companies continue to downsize, leaving the remaining workers overburdened. Downsizing also lowers the morale of layoff survivors. Why? Not only are the survivors saddled with the duties of their coworkers, but they often miss their coworkers and also wonder whether they’ll be next. A recent survey suggested that only one in four employees believes her organization is loyal to her. It shouldn’t be a surprise that job attitudes fall as a result.
Source: Based on K. Gurchiek, “Show Workers Their Value, Study Says,” HR Magazine, October 2006, p. 40; “U.S. Job Satisfaction Declines,” USA Today, April 9, 2007, p. 1B; S. Moore, L. Grunberg, and E. Greenberg, “The Effects of Similar and Dissimilar Layoff Experiences on Work and Well-Being Outcomes,” Journal of Occupational Health Psychology, July 2004, pp. 247–257.

Class Exercise
1.
Have students break into small groups to discuss the question: “Why is job satisfaction declining?” If students are working, have them reflect on whether they are “satisfied” with their own positions. Have them also reflect on the reasons—satisfaction or dissatisfaction. This would also be a good time to incorporate the theoretical perspective of Herzberg in terms of hygiene factors and motivators. Have the class consider whether these factors may play a role.
2.
As a class, share what was discussed in the small groups.
	Myth or

Science?
	“Happy Workers Are Productive Workers”

This statement is generally true. The idea that “happy workers are productive workers” developed in the 1930s and 1940s, largely as a result of findings drawn by researchers conducting the Hawthorne studies at Western Electric. Based on those conclusions, managers worked to make their employees happier by focusing on working conditions and the work environment. Then, in the 1980s, an influential review of the research suggested that the relationship between job satisfaction and job performance was not particularly high. The authors of this review even went so far as to label the relationship as “illusory.

More recently, a review of more than 300 studies corrected some errors in this earlier review. It estimated that the correlation between job satisfaction and job performance is moderately strong. This conclusion also appears to be generalizable across international contexts. The correlation is higher for complex jobs that provide employees with more discretion to act on their attitudes.

It’s important to recognize that the reverse causality might be true—productive workers are likely to be happy workers, or productivity leads to satisfaction.
 In other words, if you do a good job, you intrinsically feel good about it. In addition, your higher productivity should increase your recognition, your pay level, and your probabilities for promotion. Cumulatively, these rewards, in turn, increase your level of satisfaction with the job.

It’s probably the case that both arguments are right: That satisfaction can lead to high levels of performance for some people, while for others, high performance may cause them to be satisfied. ■

Class Exercise
1. Brainstorm with students about situations where they knew workers/employees were unhappy with the company or their jobs, but still did a reasonably good job. Perhaps have them share insights into their own feelings about their school, or a particular class they disliked but still tried very hard.
2. Discuss why someone who is unhappy with his/her job might work hard at it and do good work.
3. Why would someone who is happy with his/her job not perform at a higher level than the disgruntled worker?
4. Students should come to realize that most effort comes from internal drive, not external motivation. As a result, a highly internally motivated individual might perform well in any circumstance whereas his/her organizational environment would not positively affect a non-internally motivated individual.
Point ((Counterpoint
Managers Can Create Satisfied Employees
Point
A review of the evidence has identified four factors conducive to high levels of employee job satisfaction: mentally challenging work, equitable rewards, supportive working conditions, and supportive colleagues.
 Importantly, each of these factors is controllable by management.

Mentally challenging work. Generally, people prefer jobs that give them opportunities to use their skills and abilities and offer a variety of tasks, freedom, and feedback on how well they’re doing. These characteristics make work mentally challenging.

Equitable rewards. Employees want pay systems that they perceive as being just, unambiguous, and in line with their expectations. When pay is seen as fair, based on job demands, individual skill level, and community pay standards, satisfaction is likely to result.

Supportive working conditions. Employees are concerned with their work environment for both personal comfort and facilitating doing a good job. Studies demonstrate that employees prefer physical surroundings that are not dangerous or uncomfortable. In addition, most employees prefer working relatively close to home, in clean and relatively modern facilities, and with adequate tools and equipment.

Supportive colleagues. People get more out of work than merely money or tangible achievements.

For most employees, work also fulfills the need for social interaction. Not surprisingly, therefore, having friendly and supportive coworkers leads to increased job satisfaction. The behavior of one’s boss is also a major determinant of satisfaction. Studies find that employee satisfaction is increased when the immediate supervisor is understanding and friendly, offers praise for good performance, listens to employees’ opinions, and shows a personal interest in them.

Counterpoint
The notion that managers and organizations can control the level of employee job satisfaction is inherently attractive. It fits nicely with the view that managers directly influence organizational processes and outcomes. Unfortunately, there is a growing body of evidence that challenges the notion that managers control the factors that influence employee job satisfaction. The most recent findings indicate that employee job satisfaction is largely genetically determined.

Whether a person is happy or not is essentially determined by gene structure. Approximately 50–80 percent of people’s differences in happiness, or subjective well-being, has been found to be attributable to their genes. Identical twins, for example, tend to have very similar careers, have similar levels of job satisfaction, and change jobs at similar rates.

Analysis of satisfaction data for a selected sample of individuals over a 50-year period found that individual results were consistently stable over time, even when these people changed employers and occupations. This and other research suggests that an individual’s disposition toward life—positive or negative—is established by genetic makeup, holds over time, and carries over into a disposition toward work.

Given these findings, there is probably little that most managers can do to influence employee satisfaction. In spite of the fact that managers and organizations go to extensive lengths to try to improve employee job satisfaction through actions such as manipulating job characteristics, working conditions, and rewards, people will inevitably return to their own “set point.” A bonus may temporarily increase the satisfaction level of a negatively disposed worker, but it is unlikely to sustain it. Sooner or later, new areas of fault will be found with the job.

The only place where managers will have any significant influence will be through their control of the selection process. If managers want satisfied workers, they need to make sure their selection process screens out negative people who derive little satisfaction from their jobs, irrespective of its conditions.
Class Exercise
Do this exercise before having the students read Point/Counterpoint.

1. Have students think about two to three jobs they have had, outside of family chores. [Working for a family business is okay.]
2. Ask them to list the jobs at the top of the sheet of paper.
3. Next have them list what they really liked about the jobs and what they disliked about the jobs.
4. Ask five-to-ten volunteers to write their job titles on the board and list 3–5 things they really like/disliked about each job.
5. With the class, look for commonalties across jobs and consolidate them into a list of things people like and do not like about work.
6. Have students then discuss what managers or supervisors could do to increase the likes and decrease the dislikes.
7. Ask if these changes would cause them or others to work harder. Have them explain why it would or would not.
8. Lead the students to draw conclusions about how much their supervisors or managers control things that would increase their like or dislike, motivation or demotivation for the job.
Questions for Review

1. What are the main components of attitudes? Are these components related or unrelated?

Answer: Cognitive component – the opinion or belief of an attitude

 Affective component – the emotional or felling segment of an attitude

 Behavioral component – an intention to behave in a certain way toward someone or

 something

 They are closely related, particularly cognition and affect. As a manager, you need to

 understand how attitudes are formed and the relationship to actual job behavior.

2. Does behavior always follow from attitudes? Why or why not? Discuss the factors that affect whether behavior follows from attitudes.

Answer: No, sometimes the reverse is true according to Leon Festinger.
Cognitive Dissonance: is any incompatibility between two or more attitudes or between behavior and attitudes. Individuals seek to reduce this uncomfortable gap, or dissonance, to reach stability and consistency. Consistency is achieved by changing the attitudes, modifying the behaviors, or through rationalization. The desire to reduce dissonance depends on:

· Importance of elements

· Degree of individual influence

· Rewards involved in dissonance

3. What are the major job attitudes? In what ways are these attitudes alike? What is unique about each?
Answer: Job Satisfaction - A positive feeling about the job resulting from an evaluation of its characteristics.
Job Involvement -Degree of psychological identification with the job where

 perceived performance is important to self-worth. Psychological Empowerment

 is another closely related concept that is the belief in the degree of influence
 over the job, competence, job meaningfulness, and autonomy.

 Organizational Commitment - Identifying with a particular organization

 and its goals, while wishing to maintain membership in the organization.

 Organizational commitment has three dimensions:

· Affective – emotional attachment to organization

· Continuance Commitment – economic value of staying

· Normative - moral or ethical obligations

Organizational commitment has some relation to performance, especially for new employees.

It is less important now than in past – now perhaps there is more of an occupational commitment, or a loyalty to a profession rather than a given employer. There is a positive relationship between organizational commitment and job productivity, however, modest. Evidence suggests that these attitudes are highly-related. Some employees though, seem to be predisposed to be positive or negative about many things. Additional job attitudes include improved organizational support and employee engagement that are work-related attitudes that also need to be understood by managers. Overall, there is some distinction, but a lot of overlap.
4. How do we measure job satisfaction?

Answer: Job satisfaction is a positive feeling about a job resulting from an evaluation of its characteristics. There are two widely used approaches to measure job satisfaction. Single global rating (one question/one answer) that is considered the best and summation score (many questions/one average) that is considered okay.

5. What causes job satisfaction? For most people, is pay or the work itself more important?

Answer: Pay and personality are the two main factors that seem to influence job satisfaction. Pay influences job satisfaction only to a point. After about $40,000 a year (in the U. S.), there is no relationship between amount of pay and job satisfaction. Money may bring happiness, but not necessarily job satisfaction.

Personality can influence job satisfaction. Negative people are usually not satisfied with their jobs. Overall, those with positive core self-evaluation are more satisfied with their jobs.

6. What outcomes does job satisfaction influence? What implications does this have for management?

Answer:
· Job Performance -Satisfied workers are more productive AND more productive workers are more satisfied! The causality may run both ways.

· Organizational Citizenship Behaviors -Satisfaction influences OCB through perceptions of fairness.

· Customer Satisfaction - Satisfied frontline employees increase customer satisfaction and loyalty.

· Absenteeism - Satisfied employees are moderately less likely to miss work.

· Turnover - Satisfied employees are less likely to quit. There are many moderating variables in this relationship such as economic environment and tenure .

· Workplace Deviance - Dissatisfied workers are more likely to unionize, abuse substances, steal, be tardy, and withdraw.

Although there is overwhelming evidence of the impact of job satisfaction on the bottom line, most managers are either unconcerned about or overestimate worker satisfactio. Despite this, managers will be better served to pay attention to worker and job satisfaction elements.
7. Is job satisfaction a uniquely U.S. concept? Does job satisfaction appear to vary by country?
Answer: No, but most of the research so far has been in the U. S. There is some variance in job
 satisfaction by country. Western workers appear to be more satisfied than those in

 Eastern cultures. Perhaps because Westerners emphasize positive emotions and individual

 happiness more than do those in Eastern cultures. In conclusion, pay is not enough. Managers

 should focus on some of the intrinsic factors for employee satisfaction
Experiential Exercise

What factors are most important to your job satisfaction?

Most of us probably want a job we think will satisfy us. But because no job is perfect, we often have to trade off job attributes. One job may pay well but provide limited opportunities for advancement or skill development. Another may offer work we enjoy but have poor benefits. The following is a list of 21 job
	· Autonomy and independence
	· Management recognition of employee job performance

	· Benefits
	· Meaningfulness of job

	· Career advancement opportunities
	· Networking

	· Career development opportunities
	· Opportunities to use skills/abilities

	· Compensation/pay
	· Organization’s commitment to professional development

	· Communication between employees and management
	· Overall corporate culture

	· Contribution of work to organization’s business goals
	· Relationship with coworkers

	· Feeling safe in the work environment
	· Relationship with immediate supervisor

	· Flexibility to balance life and work issues
	· The work itself

	· Job security
	· The variety of work

	· Job-specific training
	

On a sheet of paper, rank-order these job factors from top to bottom, so that number 1 is the job factor you think is most important to your job satisfaction, number 2 is the second most important factor to your job satisfaction, and so on.

Now gather in teams of three or four people and try the following:

1.
Appoint a spokesperson who will take notes and report the answers to the following questions, on behalf of your group, back to the class.

2.
Averaging across all members in your group, generate a list of the top five job factors.

3.
Did most people in your group seem to value the same job factors? Why or why not?

4.
Your instructor will provide you with the results of a study of a random sample of 600 employees conducted by the Society for Human Resource Management (SHRM). How do your group’s rankings compare to the SHRM results?
When employees were asked how important the following factors were to their job satisfaction, the figure below represents the percentage who listed the factor as “very important” (as opposed to “important”, “neither important nor unimportant”, “unimportant”, or “very unimportant”).

[image: image2.emf]
Source: Esen, SHRM Job Satisfaction Series: 2005 Job Satisfaction (Alexandria, VA: Society for Human Resource Management, 2005).

5.
The chapter says that pay doesn’t correlate all that well with job satisfaction, but in the SHRM survey, people say it is relatively important. Can your group suggest a reason for the apparent discrepancy?

6.
Now examine your own list again. Does your list agree with the group list? Does your list agree with the SHRM study?

Ethical Dilemma

Are Americans Overworked?

Europeans pride themselves on their quality of life, and rightly so. In a recent worldwide analysis of quality of life, the United States ranked 13th. The 12 nations that finished ahead of the United States were all from Europe. Factors considered in the analysis were: material well-being, health, political stability, divorce rates, job security, political freedom, and gender equality, among other factors.

Many Europeans would credit their high quality of life to their nations’ free health care, more generous unemployment benefits, and greater emphasis on leisure as opposed to work. Consider that most European nations mandate restricted workweek hours and a month or more of vacation time, but Americans have among the fewest vacation days and longest average workweek in the world. Juliet Schor, a Harvard economist who has written on the subject, argues that the United States “is the world’s standout workaholic nation,” and that U.S. workers are trapped in a “squirrel cage” of overwork. Some argue that mandated leisure time would force companies to compete within their industry by raising productivity and product quality rather than by requiring workers to put in more hours.

Many European nations also place limits on the hours employers can require employees to work. France, Germany, and other nations limit the workweek to 35 hours. Recently, after much debate, the French parliament voted to do away with the rule that set 35 hours as the maximum workweek. The justification was that more flexible rules would allow French companies to compete more effectively so that, if business required it, they could pay employees for longer hours. Opponents of the new rules argue that it puts the decision of how much to work in the individual’s hands. These people argue that it will inevitably detract from quality of life and give employers power to exploit workers. A French union leader said, “They say it’s the worker who will choose how much to work, but they’re lying because it’s always the employer who decides.”

Class Exercise: There are several ways to approach the topic to this case. Some ideas are:

1. Ask students to do some research on European work rules such as the 35 hour workweek. You may also ask them to determine what the average vacation time is for Europeans vs. workers in the United States.
2. Ask students whether or not the United States could ever move toward a European model. ■
Responses to this exercise will vary; however, you may want to discuss the following questions when discussing the case.
Questions

1. Why do you think quality of life is lower in the United States compared to many European nations? Do you think it would improve if the United States government required a minimum number of vacation days or limited workweek hours?
Answer: Quality of life is a relative term. Students may argue that the quality of life in the United States is better than that in many European nations. An important issue to discuss here concerns health care costs and access to health care. Quality of life may be enhanced through more affordable and more accessible health care. This could be an interesting area to discuss with students. In most European countries, health care is delivered at low to no cost to employees and citizens. One could argue that quality of life (healthy lifestyle) may be correlated with overwork, insufficient number of vacation days, etc.

2. Do you think the French parliament was right to eliminate the 35-hour work week limit? Do you think the quality of French life will suffer? Why or why not?
Answer: This is clearly an opinion issue. Ask students to itemize the factors that contribute or detract from a positive quality of life. Some aspects to consider are healthy lifestyles, home-work balance, standard of living, etc.

3. Do you think employers have an obligation to watch out for the quality of life of their employees? Could such an obligation mean protecting employees from being overworked?
Answer: It is in the best interests of employers to help ensure that employees have a positive quality of life. This is correlated with number of sick days, absenteeism, and turnover, all of which pose considerable cost to employers. Whether or not it is an obligation is debatable, but one could argue that it is a good business practice.

4. Do you think it makes a difference in the research results that the unemployment rate in Europe is roughly double that of the United States and that Europe’s gross domestic product (GDP) is about half that of the United States?
Answer: It makes a significant difference across a number of dimensions including standard of living, the economic vitality of the country, the economic stability of the country, etc. All of these factors (as well as a number of others that can be identified by students) play a role in the relative quality of life of citizens.

Sources: Juliet Schor, The Overworked American: The Unexpected Decline of Leisure (New York: Basic Books, 1992), C. S. Smith, “Effort to Extend Workweek Advances in France,” New York Times, February 10, 2005, p. A9,” The Economist Intelligence Unit’s Quality-of-Life Index,” The Economist, 2005 (http://www.economist.com/media/ pdf/QUALITY_OF_LIFE.pdf); E. Olsen, “The Vacation Deficit,” Budget Travel, October 29, 2004 (http://www.msnbc.msn.com/id/6345416/).

Case Incident 1
ALBERTSONS WORKS ON EMPLOYEE ATTITUDES

Albertsons is a huge grocery and drug company. It has more than 2,400 supermarkets and its Osco and Sav-on brands make it the fifth-largest drugstore company in the United States. In a typical year, shoppers will make 1.4 billion trips through its stores.

Albertsons competes in tough businesses. Wal-Mart, in particular, has been eating away at its market share. With revenues flat and profits falling, the company hired Larry Johnston to turn the business around.

Johnston came to Albertsons from General Electric. And it was while he was at GE, that Johnston met a training specialist named Ed Foreman. Foreman endeared himself to Johnston when the latter hired Foreman to help him with a serious problem. At the time, Johnston had been sent to Paris to fix GE Medical Systems’ European division. The division made CT scanners. Over the previous decade, four executives had been brought in to turn the division around and try to make it profitable. All had failed. Johnston responded to the challenge by initiating some important changes—he made a number of acquisitions, he closed down inefficient plants, and he moved factories to Eastern European countries to take advantage of lower labor costs. Then he brought in Ed Foreman to charge up the troops. “After we got Ed in,” says Johnston, “people began to live their lives differently. They came to work with a spring in their step.” In 3 years, the division was bringing in annual profits of $100 million. Johnston gives a large part of the credit for this turnaround to Foreman.

What is Foreman’s secret? He provides motivation and attitude training. Here’s an example of Foreman’s primary program—called the Successful Life Course. It lasts 3 days and begins each morning at 6 a.m. The first day begins with a chapter from an inspirational handout, followed by 12 minutes of yoga-like stretching. Then participants marched up a hill, chanting, “I know I can, I know I can.” This is followed by breakfast and then a variety of lectures on attitude, diet, and exercise. But the primary focus of the program is on attitude. Says Foreman, “It’s your attitude, not your aptitude that determines your altitude.” Other parts of the program include group hugs, team activities, and mind-control relaxation exercises.

Johnston believes strongly in Foreman’s program. “Positive attitude is the single biggest thing that can change a business,” says Johnston. He sees Foreman’s program as being a critical bridge linking employees with customers: “We’re in the business of the maintenance and acquisition of customers.” And with so many shoppers going through his stores, Johnston says this “provides a lot of opportunities for customer service. We’ve got to energize the associates.” To prove he’s willing to put his money where his mouth is, Johnston has committed $10 million to this training. By year-end 2004, 10,000 managers had taken the course. They, in turn, are training all 190,000 Albertsons “associates”, with the help of tapes and books.

Foreman claims his program works. He cites success at companies like Allstate, Milliken & Co., and Abbott Labs. “The goal is to improve mental, physical, and emotional well-being,” he says. “We as individuals determine the success of our own lives. Positive thoughts create positive actions.”

Teaching Note: Answers will vary, but could include the elements bulleted below each question. ■

Questions

1. Explain the logic as to how Foreman’s 3-day course could positively influence Albertson’s profitability.
· The focus is on positive employee attitudes and the impact that it has on customers. Positive attitudes toward customer service may have an impact on profitability.

2. Johnston says, “Positive attitude is the single biggest thing that can change a business.” How valid and generalizable do you think this statement is?
· Students may or may not agree. Discussion should focus on the relationship between attitude and behavior and explore other approaches such as self-perception theory.

3. If you were Johnston, what could you do to evaluate the effectiveness of your $10-million investment in Foreman’s training program?
· Measure any improvement/degradation in employee attitudes. Could measure the rate of change in absenteeism, turnover, etc. Could examine customer satisfaction rates.

4. If you were an Albertsons’ employee, how would you feel about going through Foreman’s course? Explain your position.
· Answers will vary.

Source: Based on M. Burke, “The Guru in the Vegetable Bin,” Forbes, March 3, 2003, pp. 56–58.
Case Incident 2

Long Hours, Hundreds of E-Mails, and No Sleep: Does This Sound Like a Satisfying Job?

Although the 40-hour workweek is now the exception rather than the norm, some individuals are taking things to the extreme.

· John Bishop, 31, is an investment banker who works for Citigroup’s global energy team in New York. A recent workday for Bishop consisted of heading to the office for a conference call at 6:00 P.M. He left the office at 1:30 A.M. and had to be on a plane that same morning for a 9:00 A.M. presentation in Houston. Following the presentation, Bishop returned to New York the same day, and by 7:00 P.M., he was back in his office to work an additional three hours. Says Bishop, “I might be a little skewed to the workaholic, but realistically, expecting 90 to 100 hours a week is not at all unusual.”

· Irene Tse, 34, heads the government bond-trading division at Goldman Sachs. For ten years, she has seen the stock market go from all-time highs to recession levels. Such fluctuations can mean millions of dollars in either profits or losses. “There are days when you can make a lot, and other days where you lose so much you’re just stunned by what you’ve done,” says Tse. She also states that she hasn’t slept completely through the night in years and frequently wakes up several times during the night to check the global market status. Her average workweek? Eighty hours. “I’ve done this for 10 years, and I can count on the fingers of one hand the number of days in my career when I didn’t want to come to work. Every day I wake up and I can’t wait to get here.”

· Tony Kurz, 33, is a managing director at Capital Alliance Partners and raises funds for real-estate investments. However, these are not your average properties. He often travels to exotic locations like Costa Rica and Hawaii, wooing prospective clients. He travels more than 300,000 miles a year, often sleeping on planes and dealing with jet lag. Kurz is not the only one he knows with such a hectic work schedule. His girlfriend, Avery Baker, logs around 400,000 miles a year, working as the senior vice president of marketing for Tommy Hilfiger. “It’s not easy to maintain a relationship like this,” says Kurz. But do Kurz and Baker like their jobs? You bet.

· David Clark, 35, is the vice president of global marketing for MTV. His job often consists of traveling around the globe to promote the channel, as well as to keep up with the global music scene. If he is not traveling (Clark typically logs 200,000 miles a year), a typical day consists of waking at 6:30 A.M. and immediately responding to numerous messages that have accumulated over the course of the night. He then goes to his office, where throughout the day he will respond to another 500 messages or so from clients around the world. If he’s lucky, he gets to spend an hour a day with his son, but then it’s back to work until he finally goes to bed around midnight. Says Clark, “there are plenty of people who would love to have this job. They’re knocking on the door all the time. So that’s motivating.”

Many individuals would balk at the prospect of a 60-hour or more workweek with constant traveling and little time for anything else. However, some individuals are exhilarated by such professions. According to the Bureau of Labor Statistics, in 2004, about 17 percent of managers worked more than 60 hours per week. But the demands of such jobs are clearly not for everyone. Many quit, with turnover levels at 55 percent for consultants and 30 percent for investment bankers, according to Vault.com. However, it is clear that such jobs, which are time consuming and often stressful, can be satisfying to some individuals.

Questions

1.
Do you think that only certain individuals are attracted to these types of jobs, or is it the characteristics of the jobs themselves that are satisfying?

Answer: This is an excellent discussion starter for students. You may wish to focus on personality characteristics, life/work balance issues, and/or environmental concerns. Factors such as age, gender, etc, may also play a role.

2.
What characteristics of these jobs that might contribute to increased levels of job satisfaction?

Answer: Have students “apply” the various approaches to defining job satisfaction. For example, is the job as a whole satisfying? Are there certain elements in these jobs that are preferred?

3.
Given that the four individuals we just read about tend to be satisfied with their jobs, how might this satisfaction relate to their job performance, citizenship behavior, and turnover?

Answer: We would expect that citizenship behavior would be positively affected and these individuals would likely remain in their jobs. As for job performance, there is no direct correlation between satisfaction and performance. However, it can be inferred from commitment and staying with the job over a longer period of time.

4.
Recall David Clark’s statement, “there are plenty of people who would love to have this job. They’re knocking on the door all the time.” How might Clark’s perceptions of having a job that many others desire contribute to his job satisfaction?

Answer: This could have a positive impact on job satisfaction. If others perceive the job as positive, the occupant may also view it this way.

Source: Based on L. Tischler; “Extreme Jobs (And the People Who Love Them),” Fast Company, April 2005, pp. 55–60. http://www.glo-jobs.com/article.php?article_no=87.

Instructor’s Choice
Discovering Your Own VALS
It is always difficult to assess one’s values because of the various factors that can influence values. One company that has come up with an interesting but simple approach to values designation and assessment is SRI Consulting Business Intelligence. SRI developed a topology called VALS (Values and Lifestyles). This trademarked process assesses a person’s values and lifestyles with respect to their primary motivation and resources. A person’s primary motivation would determine what in the person’s meaningful core would govern his or her actions and activities. Resources go beyond mere wealth or possessions. Resources include personality traits (such as energy, self-confidence, and so forth) and how these traits match to demographics and resources. Through the VALS studies, SRI has devised eight segments that reveal a great deal about a person’s values and how they live their life. For more information on VALS and SRI see www.sric-bi.com.

· Go to the Web site and find the link to VALS. See the VALS survey link and take the VALS survey (it only takes a few minutes). List the VALS segment that you match and describe the characteristics of your segment. What surprises (if any) were there for you?

· Go to the link that describes the VALS Types. After reading about the various types, which types would be the easiest to manage? The most difficult? Explain.

· The instructor will ask everyone to indicate their VALS type and list the results on the board. Find another person that has your same VALS type from the list. Briefly interview them to see what you have in common and any clear differences. Comment on these similarities and differences. By knowing what you now know about your partner (and his or her VALS type), what managerial conclusions could you now draw?

Instructor Discussion

Students generally enjoy this exercise and can prepare it prior to class. They will receive a nice printout from SRI indicating their VALS segment with a recap of the characteristics of a person from that segment. However, before assigning this project, it is recommended that the instructor visit the Web site to insure that all links are still as described above as these links often change. By examining the brief characterizations of the various VALS types, students should be able to see that the following generalizations can be made:

· Actualizers—successful with many resources open to change

· Fulfilled—satisfied, reflective, comfortable, practical

· Achievers—career-oriented, avoid risk, self-discovery

· Experiencers—impulsive, young, offbeat, love risk

· Believers—strong principles, favor proven brands

· Strivers—like achievers, but with fewer resources, need approval

· Makers—action-oriented, self-sufficiency, do-it-yourselfers

· Strugglers—bottom-of-ladder, immediate gratification

Though VALS has been used to study consumer lifestyles it can also tell us something about a person’s values that can then be studied by managers. Students will enjoy talking among themselves about their characteristics.

	[image: image3.wmf]
	EXPLORING OB TOPICS ON THE

WORLD WIDE WEB

Search Engines are our navigational tool to explore the WWW. Some commonly used search engines are:

www.excite.com

www.yahoo.com

www.hotbot.com
www.google.com

www.lycos.com

www.looksmart.com

1.
Jeff Van Duzer wrote an excellent piece on ethics in business, which can be accessed at http://www.ethix.org/article.php3?id=212 . Write a two page paper relating his three pragmatic factors (speed, spin and stuff) to your life as a student or employee. Have you felt the pressure he talks about? Do you think they are contributors to ethical lapses as he suggests? Do you think the strategies he recommends are ones you could apply to your life as a student or employee? For example, you might find donating money at this time unpractical, but maybe you are donating time as a tutor or at other campus activities.
2.
How satisfied are you with your job (or a job you had in the past)? Take a job satisfaction quiz at http://www.humanlinks.com/orgsn/job_satisfaction.htm .

3.
Job satisfaction—what are people saying about their job satisfaction? Try these web sites to find out more about what American workers are saying:

http://www.inc.com/magazine/19980601/946.html

http://www.computerworld.com/careertopics/careers/story/0,10801,61742,00.html

http://www.humanlinks.com/orgsn/job_satisfaction.htm

Are you surprised at what you read? Write a paragraph or two on the three most important facts you learned from these web sites. Bring to class for further discussion.

4.
What do American workers value? At Workforce.com you will find several articles on the topic. (You will need to complete a free registration.) http://www.workforce.com .

5.
What is the state of employee loyalty? Do organizations even care if employees are loyal? What are the consequences if they are not? Conduct a web search on employee loyalty and write a two-page paper answering the above questions. www.workforce.com has several excellent articles on the topic (you will need to complete a free registration to access them.)

6.
Organizations often conduct attitude surveys of their employees. What is it that they want to know? Go to: http://www.hr-survey.com/EmployeeAttitude.htm to learn more about employee attitude surveys. Write a paragraph or two on what you think would be the three most important topics would be to include on an attitude survey and why.

�Doesn’t link.

Endnotes

� Harrison, Newman, and Roth, “How Important Are Job Attitudes?” pp. 320–321.

�M. T. Iaffaldano and M. Muchinsky, “Job Satisfaction and Job Performance: A Meta-Analysis,” Psychological Bulletin, March 1985, pp. 251–73.

� T.A. Judge, C. J. Thorese, J. E. Bono, and G. K. Patton, “The Job Satisfaction—Job Performance Relationship: A Qualitative and Quantitative Review,” Psychological Bulletin, May 2001, pp. 376–407; T. Judge, S. Parker, A. E. Colbert, D. Heller, and R. Ilies, “Job Satisfaction: A Cross-Cultural Review,” in N. Anderson, D. S. Ones, H. K. Sinangil, and C. Viswesvaran (eds.), Handbook of Industrial, Work & Organizational Psychology, vol. 2 (Thousand Oaks, CA: Sage, 2001, p. 41).

� C. N. Greene, “The Satisfaction-Performance Controversy,” Business Horizons, February 1972, pp. 31-41; E. E. Lawler III, Motivation in Organizations (Monterey, CA: Brooks/Cole, 1973); and M. M. Petty, G. W. McGee, and J. W. Cavender, “A Meta-Analysis of the Relationship Between Individual Job Satisfaction and Individual Performance,” Academy of Management Review, October 1984, pp. 712-21.

� T. Judge, S. Parker, A. E. Colbert, D. Heller, and R. Ilies, “Job Satisfaction: A Cross-Cultural Review,” in N. Anderson, D. S. Ones, H. K. Sinangil, and C. Viswesvaran (eds.), Handbook of Industrial, Work, & Organizational Psychology, vol. 2 (Thousand Oaks, CA: Sage, 2001); T. A. Judge and A. H. Church, “Job Satisfaction: Research and Practice,” in C. L. Cooper and E. A. Locke (eds.), Industrial and Organizational Psychology: Linking Theory with Practice (Oxford, UK: Blackwell, 2000), pp. 166–98; L. Saari and T. A. Judge, “Employee Attitudes and Job Satisfaction,” Human Resource Management 43, no. 4 (2004), pp. 395–407.

� See, for instance, R. D. Arvey, B. McCall, T. J. Bouchard, Jr., and P. Taubman, “Genetic Influences on Job Satisfaction and Work Values,” Personality and Individual Differences, July 1994, pp. 21–33; D. Lykken and A. Tellegen, “Happiness Is a Stochastic Phenomenon,” Psychological Science, May 1996, pp. 186–89; and D. Lykken and M. Csikszentmihalyi, “Happiness—Stuck With What You’ve Got? Psychologist, September 2001, pp. 470–72; “Double Take,” UNH Magazine, Spring 2000 (http://www. unhmagazine.unh.edu/sp00/twinssp00.html).

57
Copyright ©2009 Pearson Education, Inc. publishing as Prentice Hall
Copyright ©2009 Pearson Education, Inc. publishing as Prentice Hall
Copyright ©2009 Pearson Education, Inc. publishing as Prentice Hall

