Chapter 2 Managing Diversity: Releasing Every Employee’s Potential

The Four Layers of Diversity

Workforce Demographics

Competitive Advantage of Managing Diversity

· Lower Costs and Improved Employee Attitudes

· Improved Recruiting Efforts

· Increased Sales, Market Share, and Corporate Profits

· Increased Creativity and Innovation

· Increased Group Problem Solving and Productivity

Barriers and Challenges to Managing Diversity

· Inaccurate Stereotypes and Prejudice

· Ehtnocentrism

· Poor Career Planning

· An Unsupportive and Hostile Working Environment for Diverse Employees

· Lack of Political Savvy on the Part of Diverse Employees

Barriers and Challenges to Managing Diversity Cont.

· Difficulty in Balancing Career and Family Issues

· Fears of Reverse Discrimination

· Diversity is not Seen as an Organizational Priority

· The Need to Revamp the Organization’s Performance Appraisal and Reward System

· Resistance to Change

Generic Action Options for Managing Diversity

Option 1: Include/Exclude

Option 2: Deny

Option 3: Assimilate

Option 4: Suppress

Option 5: Isolate

Option 6: Tolerate

Option 7: Build Relationships

Option 8: Foster Mutual Adaptation

Chapter 3 Organizational Culture, Socialization & Mentoring

Organizational Culture

· Organizational Culture is “The set of shared, taken-for-granted implicit assumptions that a group holds and that determines how it perceives, thinks about, and reacts to its various environments.”

Understanding Organizational Culture

Four Functions of Organizational Culture

Developing an Adaptive Culture

Embedding Culture in Organizations

· Formal statements of organizational philosophy, mission, vision, values, and materials used for recruiting, selection and socialization

· The design of physical space, work environments and buildings

· Slogans, acronyms, and sayings

· Deliberate role modeling, training programs, teaching and coaching by managers and supervisors

· Explicit rewards, status symbols (e.g. titles), and promotion criteria

· Stories, legends, or myths about key people and events

Embedding Culture in Organizations

· The organizational activities, processes, or outcomes that leaders pay attention to, measure, and control

· Leader reactions to critical incidents and organization crises

· The workflow and organizational structure

· Organizational systems and procedures

· Organizational goals and the associated criteria for recruitment, selection, development, promotion, layoffs, and retirement of people

Organizational Socialization

Mentoring

· Mentoring is the process of forming and maintaining intensive and lasting developmental relationships between a variety of developers and a junior person
Functions of Mentoring

· Career Functions

· Sponsorship

· Exposure-and-Visibility

· Coaching

· Protection

· Challenging Assignments

· Psychological Functions

· Role Modeling

· Acceptance-and-Confirmation

· Counseling

· Friendship

Chapter 4 International OB: Managing Across Cultures 

Culture

· Culture is “a set of beliefs and values about what is desirable and undesirable in a community of people and a set of formal or informal practices to support the values.”

Cultural Influences on 
Organizational Behavior

Ethnocentrism: A Cultural Roadblock

·  Ethnocentrism is the belief that one’s native country, culture, language, and modes of behavior are superior to all others

High vs. Low Context Cultures

High-Context

· Establish social trust first

· Value personal relations and goodwill

· Negotiations slow and ritualistic

· Chinese 

· Korean

· Japanese

· Vietnamese

Low-Context

· Get down to business first

· Value expertise and performance

· Agreement by specific, legalistic contract

· Negotiations as efficient as possible

· German

· Swiss

· Scandinavian

· North American

Cultural Dimensions from the GLOBE Project

· Power Distance

· Uncertainty Avoidance

· Societal Collectivism

· In-group Collectivism

· Gender Egalitarianism

· Assertiveness

· Future Orientation

· Performance Orientation

· Humane Orientation

Individualism vs. Collectivism

Individualistic

· “I” and “Me” cultures

· Priority given to individual freedom and choice

· Israel

· Romania

· Nigeria

· Canada

· United States

Collectivist

· “We” and “Us” cultures

· Rank shared goals higher than individual desires and goals

· Subordinate their own wishes and goals to those of the relevant social unit

· Egypt

· Nepal

· Mexico

· India

· Japan

Cultural Dimensions: 
Hofstede-Bond Studies

Why U.S. Expatriates Fail on Foreign Assignments

· The manager’s spouse cannot adjust to new physical or cultural surroundings


· The manager cannot adapt to new physical or cultural surroundings


· Family problems

· The manager is emotionally immature

· The manager cannot cope with foreign duties

· The manager is not technically competent

· The manager lacks the proper motivation for foreign assignments

Chapter 5 Individual Differences: Self-Concept, Personality & Emotions

Instructional Road Map of Individual Differences in OB

Branden’s Six Pillars of Self-Esteem

Self Efficacy

· Self Efficacy is a person’s belief about his or her chances of successfully accomplishing a specific task
Social Learning Model of Self-Management

The Big Five Personality Dimensions

Locus of Control

· External Locus of Control one’s life outcomes attributed to environmental factors such 
as luck or fate

· Internal Locus of Control belief that one controls key events and consequences in one’s life.

Positive and Negative Emotions

Developing Personal and Social Competence through Emotional Intelligence

Self-Awareness

· Emotional self-awareness

· Accurate self-assessment

· Self-confidence

Self-Management

· Emotional self-control

· Transparency

· Achievement

· Initiative

· Optimism

Developing Personal and Social Competence through Emotional Intelligence

Social Awareness

· Empathy

· Organizational awareness

· Service

Relationship

Management

· Inspirational leadership

· Influence 

· Developing others

· Change catalyst

· Conflict management

· Building bonds

· Teamwork and collaboration

Chapter 6 Values, Attitudes, Abilities, & Job Satisfaction 

Individual Differences Impact Job 
Performance & Job Satisfaction

Instrumental and Terminal Values

· Instrumental Values alternative behaviors or means by which we achieve desired ends

· Terminal Values desired end-states or life goals
A Values Model of Work/Family Conflict

Attitudes

· Attitude is defined as “a learned predisposition to respond in a consistently favorable or unfavorable manner with respect to a given object”
Performance = Combination of Effort, 
Ability, and Skill

Mental Abilities Underlying Performance

· Verbal comprehension

· Word fluency

· Numerical

· Spatial

· Memory

· Perceptual speed

· Inductive reasoning

Cognitive Styles

· Sensation/Thinking (ST)

· Intuition/Thinking (NT)

· Sensation/Feeling (SF)

· Intuition/Feeling (NF)

Job Satisfaction

· Job Satisfaction is an effective or emotional response toward various facets of one’s job
Causes of Job Satisfaction

· Need Fulfillment

· Discrepancies

· Value Attainment

· Equity

· Disposition/Genetic Components

Chapter 7 Social Perception and Attribution

Perception: An Information Processing Model

Stereotypes

· Stereotype is an
individual’s set of beliefs
about the characteristics of a group of people

Characteristics of Stereotypes

·  Are not always negative

·  May or may not be accurate

·  Can lead to poor decisions and
 discrimination

Perceptual Errors

Self-Fulfilling Prophecy

· Self-Fulfilling Prophecy or Pygmalion Effect, is that people’s expectations or beliefs determine their behavior and performance, thus serving to make their expectations come true
A Model of the Self-Fulfilling
Prophecy

Kelley’s Model of Attribution

Kelley’s Model of Attribution

Kelley’s Model of Attribution

Modified Version of Weiner’s 
Attribution Model


Chapter 8 Motivation Through Needs, Job Design & Intrinsic Rewards 

Motivation

· Motivation psychological processes that arouse and direct goal-directed behavior
Maslow’s Need Hierarchy Theory

McClelland’s Need Theory

· The Need for Achievement Desire to accomplish something difficult
· The Need for Affiliation Desire to spend time in social relationships and activities
· The Need for Power Desire to influence, coach, teach, or encourage others to achieve
Motivating Employees Through Job Design

· Job Design Changing the content and/or process of a specific job to increase job satisfaction and performance
Approaches to Job Design

· Mechanistic 
· Very little cooperation between management and workers

· Employees underachieving by engaging in output restriction: “systematic soldiering”

· Scientific Management using research and experimentation to find the most efficient way to perform a job

Motivational Approaches

· Job Enlargement putting more variety into a job

· Job Rotation Moving employees from one specialized job to another

· Job Enrichment practical application of Herzberg’s motivator-hygiene theory of job satisfaction
Herzberg’s Motivator-Hygiene Model

Herzberg’s Motivator-Hygiene Model

Intrinsic vs. Extrinsic Motivation

· Intrinsic Motivation being driven by positive feelings associated with doing well on a task or job


· Extrinsic Motivation motivation caused by the desire to attain specific outcomes
Chapter 9 Motivation Through Equity, Expectancy, & Goal Setting 

Negative and Positive Inequity

Negative and Positive Inequity

Negative and Positive Inequity

Organizational Justice

· Distributive Justice the perceived fairness of how resources and rewards are distributed

· Interactional Justice extent to which people feel fairly treated when procedures are implemented

· Procedural Justice the perceived fairness of the process and procedure used to make allocation decisions
Expectancy Theory of Motivation

· Expectancy Theory holds that people are motivated to behave in ways that produce valued outcomes
Vroom’s Expectancy Theory

· Expectancy belief that effort leads to a specific level of performance

· Instrumentality a performance outcome perception

· Valence the value of a reward or outcome
Porter and Lawler’s Expectancy Model

Goals

· Goal what an individual is trying to accomplish
Locke’s Model of Goal Setting

Be familiar with Hofstede-Bond model.


You will not be responsible for the cognitive styles material dealing with ST, NT,SF, or NF “types.”


You will not be responsible for Maslow’s hierarchy.


You will not be responsible for Herberg’s two – factor theory.


