Running Head: MOTIVATION AND PRODUCTIVITY IN THE WORKPLACE
16

Motivation in the Workplace:

How Management Can Get the Most Productivity Out of their Employees

XXX XXXXXXXX (replace Xs with your name)
University of Northern Iowa
Baltes, B. B., Briggs, T. E., Huff, J. W., Wright, J. A., & Neuman, G. A., (1999).
Flexible and compressed workweek schedules: a meta-analysis of their effects on work-related criteria. Journal of Applied Psychology, 84, 496-513. doi:10.1037/0021-9010.84.4.496
Bertschek, I. & Kaiser, U., (2004). Productivity effects of organizational change:

microeconomic evidence. Management Science, 50, 394-404.

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.
Wages are a significant factor in the effort and productivity of a worker, so management could possibly use wages as extrinsic motivation for better productivity. Based on prior research, pay based on performance has influenced workers to exert more effort in job performance than when pay is at a fixed rate. However, the risk involved with committing to wages based on performance can inhibit the worker’s productivity and thus cause the worker to choose a fixed salary. Also, workers that generally have a low work ethic to begin with will choose a fixed salary because they will be paid a fair amount regardless of their productivity. So, pay for performance is used as an incentive for those who have a good work ethic and will be very productive.

Cadsby, Song, and Tapon wanted to compare the effects of pay for performance and fixed salaries on workers as well as the influence of risk in choosing pay for performance. They hypothesized that more productive individuals would more likely select pay for performance compensation and those that avoid risk would be less likely to select the pay for performance compensation. To combine these two hypotheses they believed that productivity moderates the relationship between risk aversion and self selection. For example, when considering more productive people, there is an inverse relationship between individual levels of avoiding risk and the likeliness of choosing the pay for performance compensation. Cadsby, Song, and Tapon also hypothesized that people are more productive when paid with a pay for performance compensation than under a fixed salary. In addition, they also believed that effectiveness of pay for performance at improving productivity is inversely related to individual levels of avoiding risk.

In order to effectively test their multiple hypotheses, Cadsby, Song, and Tapon created a work setting simulation and recruited college students. The researchers told the students that they would be paid for their involvement in this study on workplace issues. Over a span of eight rounds, the students were instructed to rearrange anagrams into correct words and depending on the round, the students would either be paid for each correct word created or paid based on a fixed salary. If the student created 11 or more correct words they would be perceived as productive in this study. The students were able to choose which compensation possibility they wanted for the first two rounds, but in the next four rounds they were told how they would be compensated, alternating fixed salary and pay for performance. In rounds seven and eight the students again had the choice of which compensation they wanted to receive. In order to test the influence of risk on the students, they were given a survey of ten different lottery possibilities. Each possibility had a choice that was riskier than the other and the level of risk increased with each lottery possibility. Both tests conducted allowed the researchers to test the many hypotheses that they had.

The results supported the researchers’ predictions made prior to the experiment. The first hypothesis, that productive individuals would likely pick the pay for performance compensations, was supported because the students that were more productive usually selected the pay for performance compensation. The second hypothesis was also supported because the researchers found that individuals determined risk avoidant by the lottery test were more likely to choose the fixed salary. The final hypothesis, that people are more productive under pay for performance compensation, was supported because the pay for performance averages were always greater than the fixed salary averages.

These results are beneficial to employers because they could possibly implement pay for performance compensation as motivation for more productive workers. The researchers noted that this study should be viewed only as a simulation of the relationship between risk and compensation because the students couldn’t get fired for having sub-par work ethic. However, this study exemplified for employers the effect of incentives on job performance as well as how fixed salaries don’t motivate workers to exert more effort than necessary. Extrinsic motivators like wages are beneficial for both employer and worker because productivity and earnings are both predicted to be higher.

Chan, P. W. & Kaka, A. (2007). Productivity and improvements: understand workforce

perceptions of productivity first. Personnel Review, 36, 564-584. doi:10.1108/00483480710752803
Coulson-Thomas, C. (2004). Using job support tools to increase workgroup

performance. International Journal of Productivity and Performance Management, 54, 206-211.
Donald, I., Taylor, P., Johnson, S., Cooper, C., Cartwright S., & Robertson, S. (2005).

Work environments, stress, and productivity: an examination using asset. International Journal of Stress Management, 12, 409-423. doi:10.1037/1072-5245.12.4.409
Haasen, A. (1996). Opel Eisenach GMBH – creating a high-productivity workplace.

Organization Watch, 1, 80-85.

Hung, T. K., Chi, N. W., & Lu, W. L. (2009). Exploring relationships between

perceived coworker loafing and counterproductive work behaviors: the mediating

role of a revenge motive. Journal of Business Psychology, 24, 257-270. doi:10.1007/s10869-009-9104-6
Katzell, R. A. & Thompson, D. E. (1990). Work motivation. American Psychologist, 45,
144-153.
Latham, G. P. & Pinder, C. C. (2005). Work motivation theory and research at the dawn

dawn of the twenty-first century. Annual Review of Psychology, 56, 485-516. doi:10.1146/annurev.psych.55.090902.142105
Lichtman, R. J. & Lane, I. M. (1983). Effects of group norms and goal setting on
productivity. Group & Organization Studies, 8, 406-420.
Management tries many different motivational strategies to increase their employees’ productivity, but they may be able to have groups of workers set goals to motivate each other to increase productivity. Goals are an effective way to get workers to declare what they intend to do or give workers some sort of standard to work towards. Hopefully, the workers then follow up with their intentions or the set standards with their task performance. Before the study was conducted it was believed that if harder goals are set, then the workers will increase their production to meet the harder goals. Groups can be effective in increasing productivity by establishing group norms or goals and when these norms are established, workers won’t want to deviate from the rest of the group. Group norms are usually evident in the work ethic set by the majority of the workers as well as any discussion that workers have with each other regarding workload.

In this study, Lichtman and Lane wanted to study three different variables: level of goal assignment, coworker feedback on the goal level assigned, and the number of coworkers in the work setting. The goal assignment for the subject could either be a high goal set, a goal set by the subject, or an average of the goals set. In order to test all three variables, three different hypotheses were constructed. The first hypothesis was that subjects given a harder goal assignment by the experimenter would perform at a higher level than other subjects who set their own goals or had the experimenter assign an average level goal. The second hypothesis was that productivity would be higher when the coworkers in the work setting would say the goal was set too low than when the coworkers would say the goal was set too high. The third hypothesis was that feedback of the three coworkers in the work setting would have more of an effect on the performance than the feedback of only one coworker.

In order to best test the three different hypotheses in the same study, Lichtman and Lane set up a work setting simulation and recruited 84 girls of various ages to apply for a data coding job that paid five dollars per hour. All of them were told they weren’t hired full-time, but could fill in for a worker that had called in sick for the day. The experimenter first had the subject do a trial run of data coding after being taught how to work the data coding system. After the trial run, the subject was brought into a room with either one or three confederate coworkers, depending on the hypothesis being tested. The experimenter informed the subject of her results in the trial setting and then set a goal for the subject or allowed the subject to set her own goal. When testing the influence of feedback and group norms on the subject, the coworkers would try to influence the subject, after the experimenter left, by either telling her the goal set was too high or too low. The feedback given by the confederate coworkers was setting the group norms for the subject to conform to. All three hypotheses were able to be tested with this study and the multiple possibilities for the subject to encounter.

Of the three hypotheses tested in this study, the second hypothesis, that productivity would be higher when coworkers in the work setting would say that the goal set was too low, was supported in the study. The influence of the coworkers caused the subject to believe that they needed to at least meet group expectations by producing more lines than the goal set by the experimenter. The results didn’t support the first hypothesis because when the experimenter set the goal as the average of the two goal settings, the adjusted mean of the average goal setting was higher than the means of the self set goal or higher goal set by the experimenter. This result is effective in showing employers that they need to set a goal for their worker that is obtainable because it will increase productivity. Results didn’t support the third hypothesis either because the number of the coworkers influencing the subject was determined not as significant.

The results of this study can help employers effectively use group norms as well as feedback to help increase or maintain productivity. This study showed how coworker feedback can be influential in increasing productivity. Many workers don’t want to deviate from the norms set by the majority of their coworkers, especially a worker that is new to the group, so they will go along with any influential feedback that the group gives like exceeding the supervisor’s expectations. Although this was in a controlled experiment, if management can replicate these settings by placing new workers in a company with experienced and productive workers, they could instill high productivity work ethic in their recently hired workers.

Locke, E. A., (1996). Motivation through conscious goal setting. Applied & Preventive
Psychology, 5, 117-124.
Martin, A. J. (2008). Exploring key dimensions of motivation and engagement in the

workplace. Journal of Psychoeducational Assessment, 1, 1-11.
Meyer, J. P., Becker, T. E., & Vandenberghe, C. (2004). Employee commitment and

motivation: a conceptual analysis and integrative model. Journal of Applied Psychology, 89, 991-1007. doi:10.1037/0021-9010.89.6.991
Miller, K. I. & Monge, P. R. (1986). Participation, satisfaction, and productivity: a meta-

analytic review. Academy of Management Journal, 29, 727-753.
Pereira, G. M. & Osburn, H. G. (2007). Effects of participation in decision making on

performance and employee attitudes: a quality-circles meta-analysis. Journal of Business Psychology, 22, 145-153. doi:10.1007/s10869-007-9055-8
Rothman, M. (1987). Designing work environments to influence productivity. Journal of
Business and Psychology, 1, 390-395.
Steers, R. M., Mowday, R. T., & Shapiro, D. L. (2004). Future of work motivation

theory. Academy of Management Review, 29, 379-387.
Wilder, D. A., Austin, J., & Casella, S. (2009). Applying behavior analysis in

organizations: organizational behavior management. Psychological Services, 6, 202-211. doi:10.1037/a0015393
Yeung, A. (2006). Setting people up for success: how the Portzman Ritz-Carlton Hotel

gets the best from its people. Human Resource Management, 45, 267-275. doi:10.1002/hrm.20108
Literature Review

Motivation and productivity are both important aspects of the workplace and employers seek to improve both aspects to better their company. Motivation is defined as a need or desire that energizes or directs behavior. Work itself can motivate people because it provides them with earnings to survive. However, many employers need to assist their workers in motivation in order to have their company be successful. Many companies gauge how successful they are by their productivity, or the amount of work the company completes. Productivity and motivation are related because motivation can increase productivity, so either productivity or motivation can be targeted to increase the success of the company.

Motivation is commonly influenced or characterized by four different factors: needs, traits, values, and commitment. When someone’s needs aren’t met, there is internal tension and to relieve that tension, someone’s needs have to be addressed. As an adult with a family, providing for them becomes part of your needs, so motivation will arise to help you complete your work as well as relieve the tension brought by unmet needs. The traits that someone possesses are a good predictor of how motivated they will be. People are more likely to choose jobs that coincide with their traits and thus will be more motivated on the job because they enjoy their work. Values have the ability to arouse, direct, and sustain behavior, so when work supports a person’s values, they will be more motivated to complete the work (Latham & Pinder, 2005). Commitment is a component of motivation because it drives the individual in their behavior, like completing work tasks (Meyer, Becker, & Vandenberghe, 2004).

Two different inhibitors of motivation include stress at the workplace and coworker social loafing. Coworker social loafing is when someone does not contribute to the work group and benefits off others’ task completion (Hung, Chi, & Lu, 2009). Task completion is the amount a worker accomplishes during their shift. The coworker social loafing can negatively impact the group because other workers might become less motivated and have a lower task completion. High amounts of stress can have a negative impact because workers will find it hard to stay motivated at the workplace when they are spending their time trying to cope with the present stressors (Donald et al., 2005). If companies offer support and help reduce the stress of their employees, motivation and productivity will return.

There are numerous options that employers can apply to their workplace to improve motivation in their company. A major theme in improving motivation was the company’s ability to keep the worker at a moderate level or arousal, usually through skill variety or changes in the work environment. Arousal is believed to have a curvilinear relationship with motivation, so too much or too little levels of arousal aren’t effective in keeping the worker motivated (Katzell & Thompson, 1990). Another major theme in improving motivation was allowing the worker to have more control or ownership of their job. These two major themes were evident in an excessive amount of articles.

Variety in work content or skills used can help improve the motivation of the worker. A worker has a moderate level of arousal when their work requires them to constantly be aware of what they are doing (Katzell & Thompson, 1990). When a job becomes repetitive and the worker develops a routine that doesn’t require much concentration, there is little arousal present and usually little motivation as well. If employers give their workers a variety of work content, the workers are more likely to stay motivated throughout their whole shift (Meyer et al., 2004). This supports the positive relationship Meyer et al. (2004) found between skill variety and levels of motivation.

Changes in the work environment are another method in keeping worker’s arousal at a moderate level. When workers become acclimated to their environment and their brain doesn’t have to sort through different stimuli, boredom or lack of motivation can occur. Rothman (1987), through observation, explored the different ways to enhance the work environment to keep workers stimulated and motivated while on the job. She discusses how attention-grabbing posters and signs assist the employee in staying alert. Changing colors, font, or location of the poster can help keep the worker from becoming accustomed to the environment they are in. Different messages or company performance standards on these posters can also help keep the workers motivated while on the job. When changes in the work environment also support the workers’ social needs, by allowing them to interact with different people, motivation can be increased (Katzell & Thompson, 1990).

When workers become more involved in the workplace, they are more likely to become motivated while working. One way to have workers become more involved is to let them be a part of the decision making process (Pereira & Osburn, 2007). Pereira & Osburn (2007) placed workers in groups called quality circles, which allowed them to discuss company policies and address specific employee issues at the workplace during the work day. The workers involved in these quality groups were also observed as more motivated, which translated to higher job performance. By allowing the workers to take part in the decision making process, they also will be less intimidated by their superiors and will also feel like they can solve work problems themselves (Bertschek & Kaiser, 2004). Workers will also allow the worker to take more ownership of their position in the company. Workers will be more comfortable at work and will also have higher job satisfaction, two factors that help produce an increase in motivation (Miller & Monge, 1987).

Another way to improve motivation through involvement in the workplace is by giving the worker more independence with their job and emphasizing the importance of their task completion. When a worker has more control and responsibility of their job, they will experience a higher self-efficacy when they complete tasks correctly (Steers, Mowday, & Shapiro, 2004). The higher self-efficacy experienced by the worker will result in maintaining motivation. Haasen (1996) observed, at an auto manufacturer plant, that workers who were given more control as well as the power to make decisions pertaining to their section of the assembly line had higher levels of both motivation and job performance. Giving workers more control, such as the ability to stop the assembly line if they see a problem, over their part of the assembly line also allowed the workers to feel like they had contributed to whole company. Workers who have a feeling of contribution to their company are more likely to be intrinsically motivated, which is when someone is motivated without any kind of tangible reward.
However, tangible rewards, or extrinsic motivation can also be effective to increase motivation at the workplace. The compensation workers receive is the best example of extrinsic motivation in the workplace. Compensation based on a worker’s task completion is more likely to help the worker stay motivated and improve his or her production. Cadsby, Song, and Tapon (2007) conducted a study to compare the effects of pay per performance, similar to commission, and fixed salary compensation. Those workers that were working for a pay per performance compensation produced more lines than the others, and so Cadsby, Song, and Tapon (2007) concluded that those individuals who worked under a pay per performance compensation were both more motivated and productive.

When motivation in the workplace is increased, productivity will usually follow because of the relationship that productivity has with motivation. However, there are separate ways to improve productivity. Three major ways to improve productivity include goal setting and the implementation of norms in group work, feedback to employees, and ability to focus worker’s complete energy on their job.

Goal setting is a very effective way to increase productivity in the workplace. When workers set a goal for themselves they will usually stay committed and achieve that goal. Goals allow the worker to gauge their task completion and motivate themselves to achieve their goal (Locke, 1996). If employers challenge the workers to set goals that are challenging but obtainable, productivity can be increased (Lichtman & Lane, 1986). Lichtman and Lane (1986) observed that giving workers a goal that contained a moderate amount of work was the most effective way to keep workers productive. These workers tended to complete tasks further than the goal that was set and had a higher mean of task completion. Norms are also an effective way to increase or maintain productivity because members will conform to the norms of the group and an individual who deviates from the norm will not have a high degree of likability in the group. When a work group sets goals they are establishing the norms for the group to follow. New workers will follow these norms because of the comradeship and by following the group norms, productivity will also be increased (Chan & Kaka, 2007).

Feedback or reinforcement is another effective way to increase productivity in the workplace. Feedback allows the employer to reinforce good productivity by a worker and it also increases the self-efficacy of the worker because the worker feels better about the work he or she is accomplishing. People are more likely to keep up with work and possibly improve their task completion if they know there will be some sort of reward (Katzell & Thompson, 1990). However, management needs to find the right amount of feedback to give as well as the correct frequency of giving feedback or else the feedback might become ineffective. Wilder, Austin, and Casella (2009) discussed in their article that too much or too little feedback isn’t effective in increasing productivity because too much feedback can overwhelm the worker and too little can make the worker start to question whether their work is satisfactory or not.

When workers are able to focus their energy while at the workplace, there is a tendency for productivity to be increased. One way to focus worker’s energy is by implementing alternative scheduling, like compressed work weeks or flexible scheduling, which allows the workers to work at a schedule that best fits with their personal schedules (Baltes, Briggs, Huff, Wright, & Neuman, 1999). When workers have the ability to set their own schedules they won’t have time constraints, family events, or other events distracting them and can focus on the work they have to complete. Another way to focus worker’s energy is by reducing the training stage of the job. Some workers have to spend a great amount of time in orientation or observing the work of others, but if a company can give a guide to the workplace, similar to Coulson-Thomas (2004) compiled for a sales department, workers will understand the company better and start production earlier. The guide Coulson-Thomas (2004) compiled included a step by step manual to help salespeople learn the different work systems and also gave strategies used by the top sellers in the company.

Application of these motivation and productivity improvements help companies to become even more successful. The Portzman Ritz-Carlton hotel in China and a German auto manufacturer, Opel Eisenach are the two examples of businesses that changed policies and management styles in order to motivate workers better and become a more productive business. The companies both allowed their workers to become more independent and have more control over their job.

Haasen (1996) observed the new policies implemented in Opel Eisenach auto manufactory. Prior to his observation, the company had low production numbers and the rise of other auto manufacturers was magnifying the negative impact on the company. Management emphasized the importance of the company being a team and sought to eliminate the barriers between blue collar and white collar workers. The company listened to all suggestions made by the workers and even implemented some of them in their policy change. Opel Eisenach reduced supervision and allowed workers to become more autonomic by giving them more responsibility over their section of the assembly line. These changes were beneficial to company and at the time of the article the company had risen to once again become one of the leading auto manufacturers in Germany.

Yeung (2006) interviewed one of the general managers at the Portzman Ritz-Carlton hotel and learned how the hotel has become so successful. The Portzman Ritz-Carlton stresses communication between all employees of the hotel to work as a cohesive unit. Meetings with management are often informal so employees feel more comfortable on the job. The hotel gives its employees control over their job by allowing them to do what is necessary to take care of customers. The policies that Portzman Ritz-Carlton has developed have made it a very successful hotel, especially among other Ritz-Carlton hotels.

 Different ways to improve both motivation and productivity have been discussed and highlighted. Preventing workers from getting bored and allowing them to have more control of their job are two ways to help increase motivation. Implementation of norms in group work, feedback to employees, and ability to focus worker’s complete energy on their job are the three major ways to improve productivity. With more research in the workplace, more ways to improve motivation and productivity could be found. However, the lack of research involving the workplace has caused some obstacles for application of theoretical models. Martin (2008) constructed a Motivation and Engagement Wheel that examines key dimensions of the motivation and engagement, but he hasn’t been able to apply the intentions of this wheel because of the lack of research. However, the improvements discussed for both motivation and production have been sufficient enough to increase the success of companies, which is evident in the Portzman Ritz-Carlton hotel and the German auto manufacturer, Opel Eisenach. Motivation and productivity are key factors in the success of businesses and the improvements made can be very beneficial.
