

CANADIAN ORGANIZATIONAL BEHAVIOUR

SIXTH EDITION

Steven L. McShane
University of Western Australia

**Mc
Graw
Hill** **McGraw-Hill
Ryerson**

Toronto Montreal Boston Burr Ridge, IL Dubuque, IA Madison, WI New York
San Francisco St. Louis Bangkok Bogotá Caracas Kuala Lumpur Lisbon London
Madrid Mexico City Milan New Delhi Santiago Seoul Singapore Sydney Taipei

The **McGraw-Hill** Companies

CANADIAN ORGANIZATIONAL BEHAVIOUR
Sixth Edition

Copyright © 2006 by McGraw-Hill Ryerson Limited, a Subsidiary of The McGraw-Hill Companies. Copyright © 2004, 2001, 1998 by McGraw-Hill Ryerson Limited. All rights reserved. Previous editions copyright © 1995 and 1992 by Richard D. Irwin, a Times Mirror Higher Education Group, Inc. company. No part of this publication may be reproduced or transmitted in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of McGraw-Hill Ryerson Limited, or in the case of photocopying or other reprographic copying, a licence from The Canadian Copyright Licensing Agency (Access Copyright). For an Access Copyright licence, visit www.accesscopyright.ca or call toll free to 1-800-893-5777.

ISBN: 0-07-087694-0

1 2 3 4 5 6 7 8 9 10 QPD 0 9 8 7 6

Care has been taken to trace ownership of copyright material contained in this text; however, the publisher will welcome any information that enables them to rectify any reference or credit for subsequent editions.

Publisher: Nicole Lukach
 Sponsoring Editor: Kim Brewster
 Developmental Editor: Lori McLellan
 Photo Research: Karen Becker
 Manager, Editorial Services: Kelly Dickson
 Senior Supervising Editor: Margaret Henderson
 Copy Editor: Erin Moore
 Senior Production Coordinator: Paula Brown
 Composition: Heather Brunton/ArtPlus Limited
 Cover Design: Greg Devitt
 Cover Image: Daryl Benson/Masterfile
 Printer: Quebecor Printing Dubuque

Library and Archives Canada Cataloguing in Publication

McShane, Steven Lattimore
 Canadian organizational behaviour / Steven L. McShane. — 6th ed.

Includes bibliographical references and index.
 ISBN 0-07-087694-0

1. Organizational behavior—Canada. I. Title.

HD58.7.M32 2006 658.3 C2005-907782-4

Dedicated with love and devotion to Donna,
and to our wonderful daughters,
Bryton and Madison

A B O U T T H E A U T H O R**Steven L. McShane**

Steven L. McShane is Professor of Management in the Graduate School of Management at the University of Western Australia (UWA). He is also an Honorary Professor at Universiti Tunku Abdul Rahman (UTAR) in Malaysia. Steve previously taught in the business faculties at Simon Fraser University and Queen's University in Canada. He is a past president of the Administrative Sciences Association of Canada.

Steve earned his PhD from Michigan State University, a Master of Industrial Relations from the University of Toronto, and an undergraduate degree from Queen's University in Kingston. He receives high teaching ratings from MBA and doctoral students in Perth, Australia, Singapore, and other cities where UWA offers its programs. Steve is also a popular visiting speaker, having given more than 40 talks over the past two years to faculty and students at universities around the world.

Along with writing *Canadian Organizational Behaviour*, Steve and Professor Mary Anne Von Glinow co-authored *Organizational Behavior: Emerging Realities for the Workplace Revolution*, Third Edition (2005), McGraw-Hill's highly successful American adaptation of this text, as well as their brief edition, *Organizational Behavior: Essentials* (2006). Steve is also a co-author with Professor Tony Travaglione of *Organisational Behaviour on the Pacific Rim, Enhanced Edition* (2005), which, in its first three years, matched the popularity of the incumbent best-selling OB book in Australia and New Zealand. Steve has published several dozen articles and conference papers on the socialization of new employees, gender bias in job evaluation, wrongful dismissal, media bias in business magazines, and other diverse issues.

Along with teaching and writing, Steve enjoys spending his leisure time swimming, body board surfing, canoeing, skiing, and travelling with his wife and two daughters.

BRIEF CONTENTS

PART ONE

Introduction

- 1** Introduction to the Field of Organizational Behaviour 2

PART TWO

Individual Behaviour and Processes

- 2** Individual Behaviour, Values, and Personality 30
- 3** Perception and Learning in Organizations 64
- 4** Workplace Emotions and Attitudes 98
- 5** Motivation in the Workplace 128
- 6** Applied Performance Practices 160
- 7** Work-Related Stress and Stress Management 186

PART THREE

Team Processes

- 8** Decision Making and Creativity 214
- 9** Foundations of Team Dynamics 244
- 10** Developing High-Performance Teams 270
- 11** Communicating in Teams and Organizations 296
- 12** Power and Influence in the Workplace 326
- 13** Conflict and Negotiation in the Workplace 356
- 14** Leadership in Organizational Settings 382

PART FOUR

Organizational Processes

- 15** Organizational Structure 410
- 16** Organizational Culture 440
- 17** Organizational Change 464

ADDITIONAL CASES 490

APPENDIX A

Theory Building and Systematic Research Methods 512

APPENDIX B

Scoring Keys for Self-Assessment Exercises 520

GLOSSARY 530

NOTES 538

NAME INDEX 593

ORGANIZATION INDEX 613

URL INDEX 617

SUBJECT INDEX 619

C O N T E N T S

Preface xv
Acknowledgments xxiv

PART ONE

Introduction

CHAPTER ONE

Introduction to the Field of Organizational Behaviour 2

Learning Objectives 2
The Field of Organizational Behaviour 4
 What are Organizations? 4
 Why Study Organizational Behaviour? 5
Organizational Behaviour Trends 6
 Globalization 7
 The Changing Workforce 8
 Evolving Employment Relationships 10
 Connections 1.1: Attracting Talent Through Work/Life Balance 11
 Virtual Work 12
 Workplace Values and Ethics 13
The Five Anchors of Organizational Behaviour 15
 The Multidisciplinary Anchor 15
 The Systematic Research Anchor 16
 The Contingency Anchor 17
 The Multiple Levels of Analysis Anchor 18
 The Open Systems Anchor 18
Knowledge Management 20
 Knowledge Management Processes 20
 Organizational Memory 22
The Journey Begins 23
Chapter Summary 23
Key Terms 24
Discussion Questions 24
 Case Study 1.1: Ancol Ltd. 25
 Team Exercise 1.2: Human Checkers 26

Web Exercise 1.3: Diagnosing Organizational Stakeholders 27
Self-Assessment Exercise 1.4: It All Makes Sense? 28
Self-Assessment Exercise 1.5: Telework Disposition Assessment 28

PART ONE VIDEO CASE STUDY

Case 1: Global Giant 29
Case 2: Balancing Work and Life 29

PART TWO

Individual Behaviour and Processes

CHAPTER TWO

Individual Behaviour, Values, and Personality 30

Learning Objectives 30
MARS Model of Individual Behaviour and Results 32
 Employee Motivation 33
 Ability 33
 Role Perceptions 34
 Situational Factors 35
Types of Individual Behaviour in Organizations 35
 Task Performance 35
 Exhibiting Organizational Citizenship 35
 Counterproductive Work Behaviours 36
 Joining and Staying with the Organization 37
 Maintaining Work Attendance 37
Values in the Workplace 38
 Types of Values 39
 Values and Individual Behaviour 39
 Values Congruence 40
Values Across Cultures 42
 Individualism and Collectivism 42
 GLOBAL Connections 2.1: South Korean Culture Meets North American Values 43

Power Distance	43	Problems with Stereotyping	72
Other Cross-Cultural Values	44	Minimizing Stereotyping Bias	72
Canadian vs. American Values	45	<i>Connections 3.1: Social Identity and Gender in Engineering</i>	73
Ethical Values and Behaviour	47	Attribution Theory	74
Three Ethical Principles	47	Attribution Errors	76
Moral Intensity, Ethical Sensitivity, and Situational Influences	48	Self-fulfilling Prophecy	77
Supporting Ethical Behaviour	49	Contingencies of Self-Fulfilling Prophecy	78
<i>Connections 2.2: Potholes Along the Road to a More Ethical Workplace</i>	50	Other Perceptual Errors	79
Personality in Organizations	50	Primacy Effect	79
Personality and Organizational Behaviour	51	Recency Effect	79
The "Big Five" Personality Dimensions	51	Halo Effect	80
Myers-Briggs Type Indicator	53	Projection Bias	80
Other Personality Traits	54	Improving Perceptions	80
Personality and Vocational Choice	55	Improving Perceptions through Empathy	80
Chapter Summary	57	Know Yourself: Applying the Johari Window	81
Key Terms	58	Learning in Organizations	82
Discussion Questions	58	Learning Explicit and Tacit Knowledge	83
<i>Case Study 2.1: Pushing Paper Can be Fun</i>	59	Behaviour Modification: Learning through Reinforcement	83
<i>Team Exercise 2.2: Comparing Cultural Values</i>	60	A-B-Cs of Behaviour Modification	83
<i>Team Exercise 2.3: Ethics Dilemma Vignettes</i>	61	Contingencies of Reinforcement	84
<i>Self-Assessment Exercise 2.4: Identifying Your Self-Monitoring Personality</i>	61	Schedules of Reinforcement	85
<i>Self-Assessment Exercise 2.5: Identifying Your Dominant Values</i>	62	Behaviour Modification in Practice	85
<i>Self-Assessment Exercise 2.6: Individualism–Collectivism Scale</i>	63	<i>GLOBAL Connections 3.2: Reinforcing Lagging and Leading Indicators of Workplace Safety</i>	86
<i>Self-Assessment Exercise 2.7: Identifying Your Locus of Control</i>	63	Social Learning Theory: Learning by Observing	87
<i>Self-Assessment Exercise 2.8: Matching Holland's Career Types</i>	63	Behaviour Modelling	87
		Learning Behaviour Consequences	87
		Self-Reinforcement	88
		Learning through Experience	88
		Experiential Learning in Practice	90
		Chapter Summary	91
		Key Terms	92
		Discussion Questions	92
		<i>Case Study 3.1: Nupath Foods Ltd.</i>	92
		<i>Class Exercise 3.2: The Learning Exercise</i>	93
		<i>Team Exercise 3.3: Who Am I?</i>	94
		<i>Web Exercise 3.4: Analyzing Corporate Annual Reports</i>	95
		<i>Self-Assessment Exercise 3.5: Assessing Your Personal Need for Structure</i>	96
		<i>Self-Assessment Exercise 3.6: Assessing Your Perspective-Taking (Cognitive Empathy)</i>	97
		<i>Self-Assessment Exercise 3.7: Assessing Your Emotional Empathy</i>	97
CHAPTER THREE			
Perception and Learning in Organizations	64		
Learning Objectives	64		
The Perceptual Process	66		
Selective Attention	66		
Perceptual Organization and Interpretation	67		
Social Identity Theory	69		
Perceiving Others through Social Identity	70		
Stereotyping in Organizational Settings	71		
Why Stereotyping Occurs	71		

CHAPTER FOUR**Workplace Emotions and Attitudes 98****Learning Objectives 98****Emotions in the Workplace 100**

Types of Emotions 101

Emotions, Attitudes, and Behaviour 102

Connections 4.1: Creating Positive Emotions in the Workplace 105**Managing Emotions at Work 106**

Conditions Requiring Emotional Labour 106

Emotional Dissonance 108

Emotional Intelligence 108

Job Satisfaction 111

Job Satisfaction and Work Behaviour 112

Job Satisfaction and Performance 113

Job Satisfaction and Customer Satisfaction 114

Organizational Commitment 114

Consequences of Organizational Commitment 115

Building Organizational Commitment 116

Psychological Contracts 117

Types of Psychological Contracts 117

Psychological Contracts Across Cultures and Generations 118

GLOBAL Connections 4.2: Japan's Freeters Bring a New Psychological Contract to the Workplace 119**Chapter Summary 120****Key Terms 121****Discussion Questions 121***Case Study 4.1: Diana's Disappointment: The Promotion Stumbling Block* 121*Class Exercise 4.2: Stem-and-Probe Interview Activity* 124*Team Exercise 4.3: Ranking Jobs on Their Emotional Labour* 125*Self-Assessment Exercise 4.4: School Commitment Scale* 126*Self-Assessment Exercise 4.5: Dispositional Mood Scale* 127**CHAPTER FIVE****Motivation in the Workplace 128****Learning Objectives 128****Needs, Drives, and Employee Motivation 131**

Maslow's Needs Hierarchy Theory 131

Four-Drive Theory 133

Theory of Learned Needs 136

Practical Implications of Needs/Drive-Based Theories 138

Expectancy Theory of Motivation 139

Expectancy Theory Model 139

Expectancy Theory in Practice 140

Does Expectancy Theory Fit Reality? 142

Goal Setting and Feedback 142

Characteristics of Effective Goals 142

Characteristics of Effective Feedback 144

Sources of Feedback 145

Connections 5.1: The Perils of Multisource Feedback 146

Evaluating Goal Setting and Feedback 147

Organizational Justice 147

Distributive Justice and Equity Theory 148

GLOBAL Connections 5.2: Protesting Unfair "Fat Cat" Pay in the U.K. 151

Procedural Justice 152

Organizational Justice in Practice 153

Chapter Summary 154**Key Terms 155****Discussion Questions 155***Case Study 5.1: No Fair Pay in This Place* 156*Team Exercise 5.2: Needs Priority Exercise* 157*Self-Assessment Exercise 5.3: Measuring Your Equity Sensitivity* 158*Self-Assessment Exercise 5.4: Measuring Your Growth Need Strength* 159**CHAPTER SIX****Applied Performance Practices 160****Learning Objectives 160****Financial Reward Practices 162**

Membership- and Seniority-based Rewards 162

Job Status-based Rewards 163

Competency-based Rewards 164

Performance-based Rewards 164

Improving Reward Effectiveness 165

Job Design Practices 167

Job Design and Work Efficiency 167

Connections 6.1: When Rewards Go Wrong 168

Job Design and Work Motivation 169

Job Design Practices that Motivate 171

Empowerment Practices	174
<i>GLOBAL Connections 6.2: The Empowerment of Semco</i>	175
Supporting Empowerment	175
Self-Leadership Practices	176
Personal Goal Setting	176
Constructive Thought Patterns	177
Designing Natural Rewards	177
Self-Monitoring	178
Self-Reinforcement	178
Self-Leadership in Practice	178
Chapter Summary	179
Key Terms	180
Discussion Questions	180
<i>Case Study 6.1: The Regency Grand Hotel</i>	180
<i>Team Exercise 6.2: Is Student Work Enriched?</i>	182
<i>Self-Assessment Exercise 6.3: What is Your Attitude Toward Money?</i>	184
<i>Self-Assessment Exercise 6.4: Assessing Your Self-Leadership</i>	185
<i>Self-Assessment Exercise 6.5: Student Empowerment Scale</i>	185
CHAPTER SEVEN	
Work-Related Stress and Stress Management	186
Learning Objectives	186
What is Stress?	188
General Adaptation Syndrome	189
Stressors: The Causes of Stress	190
Interpersonal Stressors	190
<i>Connections 7.1: Burnaby Fire Captains Feel the Heat of Alleged Harassment</i>	192
Role-Related Stressors	193
Task-Control Stressors	194
Organizational and Physical Environment Stressors	195
Work–Nonwork Stressors	195
<i>GLOBAL Connections 7.2: The Stress of SARS</i>	196
Stress and Occupations	196
Individual Differences in Stress	197
Resilience and Stress	198
Workaholism and Stress	198
Consequences of Distress	199
Physiological Consequences	199

Psychological Consequences	199
Behavioural Consequences	200
Managing Work-Related Stress	201
Remove the Stressor	201
Withdraw from the Stressor	203
Change Stress Perceptions	204
Control the Consequences of Stress	204
Receive Social Support	205
Chapter Summary	205
Key Terms	206
Discussion Questions	206
<i>Case Study 7.1: Jim Black: Sales Representative</i>	207
<i>Team Exercise 7.2: Stage Fright!</i>	208
<i>Self-Assessment Exercise 7.3: Connor-Davidson Resilience Scale (CD-RISC)</i>	208
<i>Self-Assessment Exercise 7.4: Work Addiction Risk Test</i>	209
<i>Self-Assessment Exercise 7.5: Perceived Stress Scale</i>	209
<i>Self-Assessment Exercise 7.6: Stress Coping Preference Scale</i>	210

PART TWO VIDEO CASE STUDIES 211

<i>Case 1: VanCity Switcheroo</i>	211
<i>Case 2: Pike Place Fish Market</i>	211
<i>Case 3: Money and Ethics</i>	211
<i>Case 4: Employee Loyalty</i>	212
<i>Case 5: Stress in Japan (From The Speed Trap)</i>	212

PART THREE

Team Processes

CHAPTER EIGHT

Decision Making and Creativity 214

Learning Objectives	214
Rational Choice Paradigm of Decision Making	216
Problems with the Rational Choice Paradigm	217
Identifying Problems and Opportunities	218
Problems with Problem Identification	218
<i>Connections 8.1: Famous Missed Opportunities</i>	219
Identifying Problems and Opportunities More Effectively	220

Evaluating and Choosing Alternatives	220
Problems with Goals	221
Problems with Information Processing	221
Problems with Maximization	222
Evaluating Opportunities	222
Emotions and Making Choices	222
Intuition and Making Choices	223
Making Choices More Effectively	224
Evaluating Decision Outcomes	224
Escalation of Commitment	225
Evaluating Decision Outcomes More Effectively	226
Employee Involvement in Decision Making	227
Benefits of Employee Involvement	227
<i>GLOBAL Connections 8.2: High Involvement Saves Argentine Companies</i>	228
Contingencies of Employee Involvement	228
Creativity	230
The Creative Process Model	230
Creative People and Work Environments	231
Activities that Encourage Creativity	232
Chapter Summary	233
Key Terms	234
Discussion Questions	234
<i>Case Study 8.1: Employee Involvement Cases</i>	235
<i>Class Exercise 8.2: For What It's Worth</i>	236
<i>Team Exercise 8.3: Where in the World Are We?</i>	237
<i>Team Exercise 8.4: Winter Survival Exercise</i>	240
<i>Class Exercise 8.5: Creativity Brainbusters</i>	241
<i>Self-Assessment Exercise 8.6: Measuring Your Creative Personality</i>	242
<i>Self-Assessment Exercise 8.7: Testing Your Creative Bench Strength</i>	243
<i>Self-Assessment Exercise 8.8: Decision-Making Style Inventory</i>	243
CHAPTER NINE	
Foundations of Team Dynamics	244
Learning Objectives	244
Types of Teams and Informal Groups	246
Why People Belong to Informal Groups	247
Why Rely on Teams?	247
<i>Connections 9.1: Ontario Government Introduces Collaborative Family Health Teams</i>	248

A Model of Team Effectiveness	249
Organizational and Team Environment	250
Team Design Features	251
Task Characteristics	251
Team Size	252
Team Composition	253
Team Processes	254
Team Development	254
Team Norms	256
<i>GLOBAL Connections 9.2: Elite New Zealand Prison Team's "Culture of Obedience"</i>	258
Team Roles	259
Team Cohesiveness	259
The Trouble with Teams	262
Social Loafing	263
Chapter Summary	264
Key Terms	265
Discussion Questions	265
<i>Case Study 9.1: Treetop Forest Products</i>	266
<i>Team Exercise 9.2: Team Tower Power</i>	267
<i>Self-Assessment Exercise 9.3: Team Roles Preferences Scale</i>	268
CHAPTER TEN	
Developing High-Performance Teams	270
Learning Objectives	270
Self-Directed Work Teams	272
Sociotechnical Systems Theory and SDWTs	273
Applying STS Theory and Self-Directed Work Teams	274
<i>GLOBAL Connections 10.1: Self-Directed Teams à la carte in Wales</i>	275
Challenges to Self-Directed Work Teams	276
Virtual Teams	277
Why Companies Form Virtual Teams	278
Designing High-Performance Virtual Teams	278
Team Trust	280
<i>Connections 10.2: Adjusting to a New (Virtual) Reality</i>	281
Individual Differences in Trust	282
Dynamics of Trust in Teams	282
Team Decision Making	283
Constraints on Team Decision Making	283
Team Structures to Improve Creativity and Decision Making	285

Team Building	288
Types of Team Building	289
Is Team Building Effective?	290
Chapter Summary	290
Key Terms	291
Discussion Questions	292
<i>Case Study 10.1: The Shipping Industry Accounting Team</i>	292
<i>Team Exercise 10.2: Egg Drop Exercise</i>	293
<i>Self-Assessment Exercise 10.3: The Team Player Inventory</i>	294
<i>Self-Assessment Exercise 10.4: Propensity to Trust Scale</i>	295
CHAPTER ELEVEN	
Communicating in Teams and Organizations	296
Learning Objectives	296
A Model of Communication	298
Communication Channels	299
Verbal Communication	299
Electronic Communication	300
<i>GLOBAL Connections 11.1: British Organizations Ban Email to Rediscover the Art of Conversation</i>	302
Nonverbal Communication	302
<i>GLOBAL Connections 11.2: Nonverbal Gestures Help Crowd Control During Iraq War</i>	304
Choosing the Best Communication Channels	304
Media Richness	304
Symbolic Meaning of the Medium	306
Communication Barriers (Noise)	306
Perceptions	307
Filtering	307
Language	307
Information Overload	308
Cross-Cultural and Gender Communication	309
Nonverbal Differences	309
Gender Differences in Communication	311
Improving Interpersonal Communication	311
Getting Your Message Across	311
Active Listening	312
Communicating in Organizational Hierarchies	313
Workspace Design	314
E-zines, Blogs, and Wikis	314

Employee Surveys	315
Direct Communication with Top Management	315
Communicating through the Grapevine	316
Grapevine Characteristics	316
Grapevine Benefits and Limitations	316
Chapter Summary	317
Key Terms	318
Discussion Questions	318
<i>Case Study 11.1: Bridging the Two Worlds—The Organizational Dilemma</i>	318
<i>Case Study 11.2: The Trouble with Arthur</i>	320
<i>Team Exercise 11.3: Analyzing the Blogosphere</i>	321
<i>Team Exercise 11.4: Active Listening Exercise</i>	321
<i>Team Exercise 11.5: Cross-Cultural Communication Game</i>	323
<i>Self-Assessment Exercise 11.6: Active Listening Skills Inventory</i>	323

CHAPTER TWELVE Power and Influence in the Workplace 326

Learning Objectives	326
The Meaning of Power	328
A Model of Power in Organizations	329
Sources of Power in Organizations	329
Legitimate Power	329
Reward Power	331
Coercive Power	331
Expert Power	331
Referent Power	331
Information and Power	332
Contingencies of Power	333
Substitutability	333
Centrality	334
Discretion	335
Visibility	335
Networking and Power	336
Influencing Others	336
<i>Connections 12.1: Networking on the Green</i>	337
Types of Influence Tactics	338
Consequences and Contingencies of Influence Tactics	342
Gender Differences in Influence Tactics	343

Influence Tactics and Organizational Politics 344

Conditions Supporting Organizational Politics 344

GLOBAL Connections 12.2: The National Australia Bank's Rogue Trader's Machiavellian Tactics 346**Chapter Summary 347****Key Terms 348****Discussion Questions 348***Case Study 12.1: Rhonda Clark: Taking Charge at the Smith Foundation* 349*Team Exercise 12.2: Budget Deliberations* 351*Self-Assessment Exercise 12.3: Upward Influence Scale* 352*Self-Assessment Exercise 12.4: Guanxi Orientation Scale* 353*Self-Assessment Exercise 12.5: Machiavellianism Scale* 354*Self-Assessment Exercise 12.6: Perceptions of Politics Scale (POPS)* 354**CHAPTER THIRTEEN****Conflict and Negotiation in the Workplace 356****Learning Objectives 356****The Conflict Process 358**

Conflict Perceptions and Emotions 358

Manifest Conflict 359

Conflict Outcomes 359

Sources of Conflict in Organizations 360

Incompatible Goals 361

Differentiation 361

Connections 13.1: Midair Conflicts for Air Canada and Former Canadian Airlines Pilots 362

Task Interdependence 363

Scarce Resources 363

Ambiguous Rules 364

Communication Problems 364

Global Connections 13.2: Ambiguous Fee Structure Creates Fractious Divisions at Arthur Andersen 365**Interpersonal Conflict Management Styles 365**

Choosing the Best Conflict Management Style 367

Cultural and Gender Differences in Conflict Management Styles 368

Structural Approaches to Conflict Management 368

Emphasizing Superordinate Goals 368

Reducing Differentiation 369

Improving Communication and Understanding 369

Reducing Task Interdependence 371

Increasing Resources 371

Clarifying Rules and Procedures 371

Resolving Conflict through Negotiation 371

Bargaining Zone Model of Negotiations 372

Situational Influences on Negotiations 373

Negotiator Behaviours 374

Third-Party Conflict Resolution 375

Choosing the Best Third-Party Intervention Strategy 375

Chapter Summary 377**Key Terms 377****Discussion Questions 377***Case Study 13.1: Northwest Canadian Forest Products Limited* 378*Team Exercise 13.2: Ugli Orange Role Play* 380*Self-Assessment Exercise 13.3: The Dutch Test for Conflict Handling* 381**CHAPTER FOURTEEN****Leadership in Organizational Settings 382****Learning Objectives 382****Perspectives of Leadership 384****Competency (Trait) Perspective of Leadership 385**

Competency (Trait) Perspective Limitations and Practical Implications 387

Behavioural Perspective of Leadership 388

Choosing Task- versus People-Oriented Leadership 388

Connections 14.1: Canadian Firms Learn to Grow Their Own Leaders 389**Contingency Perspective of Leadership 389**

Path–Goal Theory of Leadership 389

Contingencies of Path–Goal Theory 391

Practical Implications and Limitations of Path–Goal Theory 392

Other Contingency Theories 393

Leadership Substitutes 394

Transformational Perspective of Leadership 395

Transformational versus Transactional Leadership 396

Transformational versus Charismatic Leadership 396

Elements of Transformational Leadership 397

Evaluating the Transformational Leadership Perspective 399

Implicit Leadership Perspective	400
Stereotyping Leadership	400
Attributing Leadership	400
Need for Situational Control	400
Cross-Cultural and Gender Issues in Leadership	401
Gender Differences in Leadership	401
<i>GLOBAL Connections 14.2: Leading Through Ubuntu Values</i>	402
Chapter Summary	403
Key Terms	404
Discussion Questions	404
<i>Case Study 14.1: The Staff Sergeant's Leadership Dilemma</i>	405
<i>Team Exercise 14.2: Leadership Diagnostic Analysis</i>	406
<i>Self-Assessment Exercise 14.3: Leadership Dimensions Instrument</i>	407
PART THREE VIDEO CASE STUDIES	408
<i>Case 1: Forecasting in Business</i>	408
<i>Case 2: Boom (Drum Room Teambuilding)</i>	408
<i>Case 3: Celebrity CEO Charisma</i>	409

PART FOUR**Organizational Processes**

CHAPTER FIFTEEN	
Organizational Structure	410
Learning Objectives	410
Division of Labour and Coordination	412
Division of Labour	412
Coordinating Work Activities	413
Elements of Organizational Structure	415
Span of Control	415
Centralization and Decentralization	416
Formalization	418
Mechanistic Versus Organic Structures	418
Forms of Departmentalization	419
Simple Structure	420
Functional Structure	420
Divisional Structure	421
Matrix Structure	423
<i>Connections 15.1: The Evolving Organizational Structure of Nortel</i>	424

Team-Based Structure	426
<i>GLOBAL Connections 15.2: The Extreme Team Structure of W.L. Gore & Associates</i>	427
Network Structure	428
Contingencies of Organizational Design	430
External Environment	430
Organizational Size	431
Technology	432
Organizational Strategy	432
Chapter Summary	433
Key Terms	434
Discussion Questions	434
<i>Case Study 15.1: FTCA—Regional and Headquarters Relations</i>	435
<i>Team Exercise 15.2: Organizational Structure and Design: The Club Ed Exercise</i>	437
<i>Self-Assessment Exercise 15.3: Identifying Your Preferred Organizational Structure</i>	438

CHAPTER SIXTEEN**Organizational Culture 440**

Learning Objectives	440
Elements of Organizational Culture	442
Content of Organizational Culture	443
Organizational Subcultures	443
Deciphering Organizational Culture through Artifacts	444
Organizational Stories and Legends	444
Rituals and Ceremonies	445
Organizational Language	445
Physical Structures and Symbols	445
Organizational Culture and Performance	446
Organizational Culture Strength and Fit	447
<i>GLOBAL Connections 16.1: German Advertising Firm Embraces a "Back to Work" Culture</i>	448
Adaptive Cultures	448
Organizational Culture and Business Ethics	449
Merging Organizational Cultures	450
<i>Connections 16.2: Schwab Suffers the Perils of Clashing Cultures</i>	451
Bicultural Audit	451
Strategies to Merge Different Organizational Cultures	452

Changing and Strengthening Organizational Culture 453

Strengthening Organizational Culture 453

Organizational Socialization 455

Stages of Socialization 456

Improving the Socialization Process 458

Chapter Summary 459**Key Terms 460****Discussion Questions 460***Case Study 16.1: AssetOne Bank* 461*Web Exercise 16.2: Diagnosing Corporate Culture Proclamations* 462*Team Exercise 16.3: Truth in Advertising* 462*Self-Assessment Exercise 16.4: Corporate Culture Preference Scale* 463**CHAPTER SEVENTEEN****Organizational Change 464****Learning Objectives 464****Lewin's Force Field Analysis Model 466**

Restraining Forces 467

Unfreezing, Changing, and Refreezing 469

Creating an Urgency for Change 469

Reducing the Restraining Forces 470

GLOBAL Connections 17.1: Carlos Ghosn Relies on High Involvement to Transform Nissan 473

Refreezing the Desired Conditions 475

Strategic Visions, Change Agents, and Diffusing Change 475

Change Agents 475

Diffusion of Change 476

Three Approaches to Organizational Change 476

Action Research Approach 476

Appreciative Inquiry Approach 478

Parallel Learning Structure Approach 480

Cross-Cultural and Ethical Issues in Organizational Change 480

Ethical Concerns with Organizational Change 480

Personal Change for the Road Ahead 481

Understand Your Needs and Values 481

Understand Your Competencies 482

Set Career Goals 482

Maintain Networks 482

Get a Mentor 483

Organizational Behaviour: The Journey Continues 483**Chapter Summary 483****Key Terms 484****Discussion Questions 484***Case Study 17.1: The Excellent Employee* 485*Team Exercise 17.2: Strategic Change Incidents* 486*Self-Assessment Exercise 17.3: Tolerance of Change Scale* 487**PART FOUR VIDEO CASE STUDIES***Case 1: Wendy's Restaurants of Canada* 489*Case 2: JetBlue Airways* 489**ADDITIONAL CASES***Case 1: Arctic Mining Consultants* 490*Case 2: A Window on Life* 492*Case 3: Big Screen's Big Failure* 494*Case 4: The Case of Lightco* 499*Case 5: From Lippert-Johanson Incorporated to Fenway Waste Management* 504*Case 6: Keeping Suzanne Chalmers* 506*Case 7: South West Ontario Health Region (SWOHR)* 507*Case 8: Introducing Work/Life Balance at Oxford Manufacturing* 509**APPENDIX A**

Theory Building and Systematic Research Methods 512

APPENDIX B

Scoring Keys for Self-Assessment Exercises 520

GLOSSARY 530**NOTES 538****NAME INDEX 593****ORGANIZATION INDEX 613****URL INDEX 617****SUBJECT INDEX 619**

P R E F A C E

Welcome to a new era of organizational behaviour! Virtual teams are replacing committees. Values and self-leadership are replacing command-and-control supervision. Knowledge is replacing infrastructure. Companies are looking for employees with emotional intelligence, not just technical smarts. Globalization has become the mantra of corporate survival. Co-workers aren't down the hall; they're at the other end of an Internet connection located somewhere else on the planet.

Canadian Organizational Behaviour, Sixth Edition is written in the context of these emerging workplace realities. This edition explains how emotions guide employee motivation, attitudes, and decisions; how values have become the new resource to shape workplace behaviour; how a person's social identity relates to team dynamics, stereotyping, and organizational culture; and how appreciative inquiry has become one of the most important strategies in organizational change. This book also presents the new reality that organizational behaviour is not just for managers; it is relevant and useful to anyone who works in and around organizations.

CANADIAN AND GLOBAL ORIENTATION

Canadian Organizational Behaviour, Sixth Edition is written by a Canadian for Canadians. It includes several Canadian cases, makes solid use of Canadian scholarship, and is filled with Canadian examples of organizational behaviour in practice. For example, you will read about team dynamics at Lighthouse Publishing in Bridgewater, Nova Scotia; the foundations of corporate culture at Cirque du Soleil in Montreal; rewards, empowerment, and other applied performance practices at WestJet in Calgary; and the creative dynamics of employees at Vancouver-based game developer Radical Entertainment.

Love it or hate it, globalization is part of the emerging reality of organizations. So, along with its Canadian focus, *Canadian Organizational Behaviour*, Sixth Edition introduces globalization in the opening chapter and highlights global issues throughout the book. To further emphasize the emerging reality of globalization, every chapter has one or more *GLOBAL Connections*, a highlighted feature that links OB concepts to organizational incidents in diverse countries. For example, *GLOBAL Connections* features describe how young people in Japan are dramatically altering the traditional employment relationship by becoming “freeters,” how a German advertising and Web design firm is gaining attention by adopting a no-nonsense “back to work” corporate culture, how employees in Argentina are saving their jobs by taking over the businesses abandoned by their employers, and how executives are learning to lead the “ubuntu” way in Africa.

LINKING THEORY WITH REALITY

Every chapter of *Canadian Organizational Behaviour*, Sixth Edition, is filled with real-life examples to make OB concepts more meaningful and reflect the relevance and excitement of this field. For example, you will read how Vancouver City Savings Credit Union has become one of Canada's most successful financial institutions by ensuring that its staff experience plenty of positive emotions every day; how Toronto-based Celestica Inc. remains competitive through high-performance teams and lean manufacturing practices; how W. L. Gore & Associates remains nimble through an organizational structure that has no bosses; and how corporate leaders are turning to blogs to communicate more personally with employees and customers.

These real-life stories appear in many forms. Every chapter of *Canadian Organizational Behaviour*, Sixth Edition is filled with photo captions and in-text anecdotes about work life in this new millennium. Each chapter also includes *Connections*, a special feature that “connects” OB concepts with real organizational incidents. Case studies in each chapter and video case studies related to various topics in this book also connect OB concepts to the emerging workplace realities. These stories provide representation across Canada and around the planet. Moreover, they cover a wide range of industries—from software to government—and from small businesses to the *Financial Post 500*.

ORGANIZATIONAL BEHAVIOUR KNOWLEDGE FOR EVERYONE

Another distinctive feature of *Canadian Organizational Behaviour*, Sixth Edition is that it is written for everyone in organizations, not just “managers.” The philosophy of this book is that everyone who works in and around organizations needs to understand and make use of organizational behaviour knowledge. The new reality is that people throughout the organization—systems analysts, production employees, accounting professionals—are assuming more responsibilities as companies remove layers of management and give the rest of us more autonomy over our work. This book helps everyone make sense of organizational behaviour, and provides the tools to work more effectively in the workplace.

CONTEMPORARY THEORY FOUNDATION

Canadian Organizational Behaviour, Sixth Edition has a solid foundation of contemporary and classic research and writing. You can see this in the references. Each chapter is based on dozens of articles, books, and other sources. The most recent literature receives thorough coverage, resulting in what we believe is the most up-to-date organizational behaviour textbook available. These references also reveal that we reach out to information systems, marketing, and other disciplines for new ideas. At the same time, this textbook is written for students, not the scholars whose work is cited. So, while this book provides new knowledge and its practical implications, you won’t find detailed summaries of specific research studies. Also, this textbook rarely names specific researchers and their university affiliations; instead, it focuses on organizational behaviour knowledge rather than “who’s who” in the field.

Canadian Organizational Behaviour was the first textbook to discuss workplace emotions, social identity theory, appreciative inquiry, virtual teams, future search events, Schwartz's values model, the employee-customer-profit chain model, learning orientation, workaholism, and several other groundbreaking topics. This edition is particularly innovative and contemporary with the latest knowledge on four-drive theory, resilience, communication blogs and wikis, separating socio-emotional conflict from constructive conflict, Goleman's emotional intelligence model, and the automaticity and emotionality of the perceptual process.

CONTINUOUS DEVELOPMENT

Canadian Organizational Behaviour is not a "Canadianized" adaptation of an American book. Although I also co-author *Organizational Behavior* in the United States and internationally (now in its successful third edition) and *Organisational Behaviour on the Pacific Rim* (entering its second edition), all three books update each other in a virtuous cycle of continuous development. *Canadian Organizational Behaviour*, Sixth Edition updates information from the third U.S. edition, and the next Pacific Rim edition will update this book.

This is apparently the only business textbook anywhere that practices continuous development because it is the only book where the lead author actively writes in all three regions. This global approach to textbook development ensures that *Canadian Organizational Behaviour* offers Canadians the latest organizational behaviour concepts, issues, and examples at the time of publication. The next section highlights the results of this continuous development process.

CHANGES TO THE SIXTH EDITION

Canadian Organizational Behaviour, Sixth Edition has benefited from reviews by more than 100 organizational behaviour scholars and teachers in several countries over the past three years. Chapter structure changes in the previous (fifth) edition proved very popular with instructors here in Canada and in other countries, so this sixth edition largely keeps the previous organization of chapters. In addition to substantially updated examples throughout the book, most of the improvements to this edition are in the new topics noted below:

- *Chapter 1: Introduction to the Field of Organizational Behaviour*—This chapter includes updated knowledge on the bottom-line benefits of organizational behaviour, more emphasis on work/life balance, a revised section on virtual work, and further emphasis on values and corporate social responsibility.
- *Chapter 2: Individual Behaviour, Values, and Personality*—This chapter introduces students to the emerging concept of employee engagement, and links this concept to the MARS model of individual behaviour and performance. The section on personal values is also updated with more details about different forms of values congruence. The section on Canadian vs. American values is significantly updated.
- *Chapter 3: Perception and Learning in Organizations*—This chapter reflects current thinking about selective attention, organization, and interpretation as automatic unconscious emotional (rather than logical/mechanical) processes. It also writes about categorical thinking as part of the perceptual process, updates the highly popular concept of social identity theory, provides

new details about when self-fulfilling prophecy is more (or less) likely to occur, and further highlights the importance of the learning orientation concept in experiential learning.

- *Chapter 4: Workplace Emotions and Attitudes—Canadian Organizational Behaviour* was the first OB textbook (in 1998) to fully discuss workplace emotions, and this chapter continues to keep students up-to-date on how emotions drive attitudes, decisions, and behaviour in the workplace. For instance, this chapter notes how we “listen in” on our emotions when figuring out our attitudes. It also addresses the situation where emotions and cognitions (logical thinking) conflict with each other. This chapter also introduces Goleman’s revised model of emotional intelligence, identifies shared values as a factor in organizational commitment, and discusses psychological contracts across cultures and generations.
- *Chapter 5: Motivation in the Workplace*—Recognizing that needs hierarchy models lack research support, *Canadian Organizational Behaviour* was the first OB textbook (in 2004) to introduce four-drive theory as an alternative model to understand the dynamics of needs and drives in organizational settings. This chapter further explains how that model works, and identifies its implications for practice in the workplace. This chapter also explains the ongoing relevance of Maslow’s ideas, and further emphasizes the role of procedural justice in organizational justice.
- *Chapter 6: Applied Performance Practices*—This chapter has relatively minor changes. The chapter is somewhat shorter in this edition by condensing the section on rewards. The chapter also refines some of the details about scientific management and updates details about self-leadership in practice.
- *Chapter 7: Work-Related Stress and Stress Management*—This chapter updates information about individual differences in the stress experience, including the important concept of resilience. It also provides new details about psychological harassment and work hours in Canada as a stressor.
- *Chapter 8: Decision Making and Creativity*—This chapter is moved slightly from the previous edition and transfers information about team decision making over to Chapter 10. The chapter further compares the rational choice paradigm against human imperfections of decision making. It identifies three ways that emotions affect the evaluation of alternatives. This chapter also introduces new evidence about escalation of commitment, intuition in decision making, and how people evaluate opportunities.
- *Chapter 9: Foundations of Team Dynamics*—This chapter more explicitly explains why organizations rely on teams. It also offers new information about Belbin’s team roles model as well as team composition and diversity.
- *Chapter 10: Developing High-Performance Teams*—This chapter further refines our knowledge of self-directed work teams and sociotechnical systems theory. It also updates the section on team trust. This chapter also incorporates writing on team decision making, including new knowledge about groupthink and brainstorming.
- *Chapter 11: Communicating in Teams and Organizations*—Along with updating information about email and instant messaging, *Canadian Organizational Behaviour, Sixth Edition* is apparently the first to discuss the role of blogs and wikis in corporate communication. This chapter also provides new information about media richness and the organizational grapevine.

- **Chapter 12: Power and Influence in the Workplace**—This chapter updates our knowledge of power and influence derived from social networks. It also introduces three contingencies to consider when applying various influence tactics.
- **Chapter 13: Conflict and Negotiation in the Workplace**—This chapter offers new information about the relationship between constructive (task-related) conflict and socioemotional conflict, and identifies ways to minimize the latter while engaging in the former. It also summarizes current thinking about how to minimize conflict through communication and understanding, including talking circles.
- **Chapter 14: Leadership in Organizational Settings**—This chapter updates information about leadership substitutes, the implicit leadership perspective, and gender differences in leadership. It also provides further evidence separating charismatic from transformational leadership.
- **Chapter 15: Organizational Structure**—This chapter updates information about coordination mechanisms, the optimal level of decentralization, and problems with matrix structures. The section on contingencies of organizational design was also re-organized to emphasize the external environment as a central contingency.
- **Chapter 16: Organizational Culture**—This chapter sharpens the focus on the advantages and limitations of strong organizational cultures. This chapter also adds in information about organizational socialization processes, including stages of socialization, realistic job previews, and socialization agents.
- **Chapter 17: Organizational Change**—This chapter provides additional information about creating an urgency to change and diffusing change from a pilot project. The chapter ends the book with an outline of four strategies for personal change and development in organizations.

SUPPORTING THE LEARNING PROCESS

CASE STUDY 14.1

THE STAFF SERGEANT'S LEADERSHIP DILEMMA

By James Buchholtz, Saskatchewan Institute of Science and Technology

Donna Lindsay, staff sergeant and commander of a Canadian regional police force detachment, just learned that she was not getting a replacement for a constable who had recently retired. Lindsay's superior-in-charge said, "Having Donna act in effect until the next budget year, so you'll have to figure out a way for the other constables to pick up the work." Donna spent the rest of the day deciding how to divide the work among the other officers in her detachment.

The next morning at the daily briefing session, Donna announced the hiring freeze and that the constable position would not be replaced. She explained how she had divided the job into seven categories so that one constable would be responsible for each. Donna then informed the officers of the additional work that would be added to their duties. During the rest of the session, Donna couldn't help notice that many weren't reacting favourably to the announced assignments.

The next day, one constable, Earl, was waiting for her at her office door. "Why did you assign me to do that with the media?" he asked. "I hate being in front a camera. Can't you tell someone else they have to do that?"

Before long another staff member, Joe, was at Donna's door. "Can't you reassign the travelling preparations to someone else? I have a wife and young children. This detachment covers a large area with small communities, and taking me to travel all over is really unfair to my family."

By the end of the day, the seven constables had produced seven complaints. Donna reexamined the tasks and duties, attempted to juggle and stretch assignments, and considered everyone's concerns but it nearly drove her crazy. She concluded there was nothing she could do to make everyone happy.

She called another staff meeting and said, "I've tried to accommodate you, but it can't be done. Take the assignments I've given you and do your best."

The officers didn't take to this decision very well and started taking matters into their own hands. Earl said to Joe, "I know you hate the travelling preparations, so I'll do them if you'll take my assignment." Joe told Linda, "I'll give you my research work if you'll do the evidence cataloguing." When other staff learned about the trading, they joined right in also. With more people making more offers, the wheeling and dealing kept getting louder and louder. Donna came out of her office to see what all the noise was about.

When Donna learned the staff were trading assignments without her consent, she was upset. A few days later, while discussing other matters on the telephone with her immediate supervisor in the regional office, Donna mentioned the events. "Some officers seem happy with their trades, but the ones who didn't get the trade they wanted are unhappy and directing the blame at me. What did I do wrong? How should I have handled this? What am I going to do now?"

Discussion Questions

1. What leadership style did Donna use? Was it appropriate for the situation?
2. Analyze the environmental and employee factors in this case to determine which style she should have adopted.
3. Since her approach did not work, what style should Donna use now?

The changes described above refer only to the text material. *Canadian Organizational Behaviour*, Sixth Edition also has improved technology supplements, cases, videos, team exercises, and self-assessments.

Chapter Cases and Additional Cases Every chapter includes at least one short case that challenges students to diagnose issues and apply ideas from that chapter. Several comprehensive cases also appear at the end of the book. Several cases are new to this book and are written by Canadian instructors from St. John to Vancouver. Others, such as Arctic Mining Consultants, are classics that have withstood the test of time.

Video Cases *Canadian Organizational Behaviour*, Sixth Edition provides a full complement of video cases to liven up the classroom experience. Many are from the Canadian Broadcasting Corporation, such as VanCity's CEO returning to the frontlines, workplace loyalty, drum room team building, and scenario planning. Other excellent video programs, from sources such as PBS, NBC, and independent production companies, look at stress in Japan, workplace emotions at Pike Place Fish Market, charismatic CEOs, and business ethics at Wal-Mart.

PART TWO VIDEO CASE STUDIES

Case 1 VANCITY SWITCHEROO

CBC

Dave Movat has worked in many aspects of banking prior to his current job as CEO of Vancouver City Savings Credit Union (VanCity). But when CBC video program Movat moves to the financial institution's true frontlines, where he has never worked before. Meanwhile, Lisa Pullis is relinquishing her front desk position at a VanCity suburban branch to fill Dave Movat's job. This program takes us through the next three days as Pullis adjusts to making tough decisions and Movat tries out various frontline jobs, from customer maintenance to call centre and branch services.

Discussion Questions

1. What evidence suggests that Dave Movat and Lisa Pullis improved their perceptions of and responses for the other's job through this switcheroo experience?
2. Both Dave Movat and Lisa Pullis experienced plenty of learning during this short switcheroo event. What type of learning occurred and how effective was this learning?

Team Exercises and Self-Assessments Experiential exercises and self-assessments represent an important part of the active learning process. *Canadian Organizational Behaviour*, Sixth Edition facilitates that process by offering one or two team exercises in every chapter. Many of these learning activities, such as Where in the World are We? (Chapter 8) and the Cross-Cultural Communication Game (Chapter 11), are not available in other organizational behaviour textbooks. This edition also has nearly three dozen self-assessments in the book or on the student Online Learning Centre (OLC). Self-assessments personalize the meaning of several organizational behaviour concepts, such as workaholism, self-leadership, empathy, stress, creative disposition, and tolerance of change.

TEAM EXERCISE 8.3

WHERE IN THE WORLD ARE WE?

Purpose: This exercise is designed to help you understand the potential advantages of involving others in decisions rather than making decisions alone.

Materials: Students require an unmarked copy of the map of Canada with grid marks (Exhibit 2). Students are not allowed to look at any other maps or use any other materials. The instructor will provide a list of communities located somewhere on Exhibit 2. The instructor will also provide copies of the answer sheet after students have individually and in teams estimated the location of communities.

Instructions

Step 1: Write down in Exhibit 1 the list of communities identified by your instructor. Then, working alone, estimate the location in Exhibit 2 of these communities, all of which are in Canada. For example, mark a small "1" in Exhibit 2 on the spot where you believe the first community is located. Mark a small "2" where you think the second community is located, and so on. Please be sure to number each location clearly and with numbers small enough to fit within one grid space.

Student Online Learning Centre *Canadian Organizational Behaviour* first introduced Web-based support for students in 1995, and continues that tradition with a comprehensive and user-friendly Online Learning Centre. The site includes practice questions in a format similar to those found in the test bank, links to relevant external Web sites, and other valuable resources for students such as:

- Chapter outlines and objectives
- Chapter summaries
- Online quizzing
- Video streaming and full video listing and questions by part
- Links to relevant external Web sites
- Link to OB Online
- Link to PowerWeb
- Searchable glossary

Online Student Study Guide NEW! An online Study Guide is now offered for packaging with this edition. This interactive product includes key study aids, summaries, and self-testing modules.

OB Online is our OB online experience. Through the wonders of the latest Web technology, students can:

- Choose exercises from a list of topics
- Run activities and self-assessments geared toward groups and teams, individual differences, international organizational behaviour, and motivation and empowerment
- Launch into "Business Around the World" to find an outstanding resource for researching and exploring Organizational Behaviour Online

PowerWeb is dynamic, easy to use, and available for packaging with this textbook. It provides supplemental content that is course based and saves time. PowerWeb is the first online supplement to offer students access to the following:

- Course-specific current articles refereed by content experts
- Course-specific, real-time, and daily news
- Weekly course updates
- Interactive exercises and assessment tools
- Student study tips, Web research tips, and exercises
- Refereed and updated research links
- Access to the Northernlight.com's Special Collection of journals and articles

Indexes, Margin Notes, and Glossary While minimizing unnecessary jargon, *Canadian Organizational Behaviour* assists the learning process by highlighting key terms in bold and providing brief definitions in the margin. These definitions are also presented in an alphabetical glossary at the end of the text. We have also developed a comprehensive index of content, names, and organizations described in this book.

INSTRUCTOR SUPPORT MATERIALS

Canadian Organizational Behaviour, Sixth Edition includes a variety of supplemental materials to help instructors prepare and present the material in this textbook more effectively.

Instructor Online Learning Centre Along with the Student OLC (see above), *Canadian Organizational Behaviour* includes a password-protected Web site for instructors. The site offers

- Downloadable supplements: Microsoft® PowerPoint® Presentations, Instructor's Manual, and a databank of figures to create your own presentations
- Video streaming and full video listing and questions/answers by chapter
- Link to OB Online
- Link to PowerWeb
- Online updates to chapter topics
- PageOut
- Sample syllabi
- Links to OB news
- Updates and other resources

Canadian Organizational Behaviour was apparently the first OB textbook (in 1995) to introduce a complete set of PowerPoint® Presentation files. This resource is now more sophisticated than ever. Each PowerPoint® file has more than 18 slides relating to the chapter, all of which display one or more photographs from the textbook.

Instructor's Resource CD-ROM This CD-ROM includes

Instructor's Resource Manual Steve McShane co-authored the *Instructor's Resource Manual* with Claude Dupuis of Athabasca University to ensure that it represents the textbook's content and supports instructor needs. Each chapter includes the learning objectives, glossary of key terms, a chapter synopsis, complete lecture outline with thumbnail images of corresponding PowerPoint® slides, and solutions to the end-of-chapter discussion questions. It also includes teaching notes for the chapter case(s), team exercises, and self-assessments. Many chapters include supplemental lecture notes and suggested videos. *The Instructor's Resource Manual* also includes teaching notes for the end-of-text cases.

Test Bank and Computerized Test Bank The *Test Bank* manual includes more than 2,400 multiple choice, true/false, and essay questions, most written by Steve McShane. Each question identifies the relevant page reference and difficulty level. The entire *Test Bank* manual is also available in an updated computerized version. Instructors receive special software that lets them design their own examinations from the test bank questions. It also lets instructors edit test items and add their own questions to the test bank.

Integrator This pioneering instructional resource from McGraw-Hill Ryerson is your road map to all the other elements of your text's support package. Keyed to the chapters and topics of your McGraw-Hill Ryerson textbook, the integrator ties together all of the elements in your resource package, guiding you to where you'll find corresponding coverage in each of the related support package components!

Team Learning Assistant (TLA) TLA is an interactive online resource that monitors team members' participation in a peer review. The program is designed to maximize the team learning experience and to save professors and students valuable time. (Available as an optional package.)

e
Instruction

eInstruction's Classroom Performance System (CPS) Bring interactivity into the classroom or lecture hall. CPS is a student response system using wireless connectivity. It gives instructors and students immediate feedback from the entire class. The response pads are remotes that are easy to use and engage students. CPS allows you to

- increase student preparation, interactivity, and active learning so you can receive immediate feedback and know what students understand.
- administer quizzes and tests, and provide immediate grading.
- create lecture questions in multiple choice, true/false, and subjective.
- evaluate classroom attendance, activity, and grading for your course as a whole. All results and scores can easily be imported into Excel and can be used with various classroom management systems.

CPS-ready content is available for use with *Canadian Organizational Behaviour*, Sixth Edition. Please contact your iLearning Sales Specialist for more information on how you can integrate CPS into your OB classroom.

Manager's Hot Seat In today's workplace, managers are confronted daily with issues such as diversity, working in teams, and the virtual workplace. The Manager's Hot Seat is an interactive DVD (available for packaging) that allows students to watch as 15 real managers apply their years of experience to confront these issues.

PageOut

Create a custom course Website with PageOut,
free with every McGraw-Hill Ryerson textbook.

To learn more, contact your McGraw-Hill Ryerson publisher's
representative or visit www.mhhe.com/solutions

PageOut Visit www.mhhe.com/pageout to create a Web page for your course using our resources. PageOut is the McGraw-Hill Ryerson Web site development centre. This Web page-generation software is free to adopters and is designed to help faculty create an online course, complete with assignments, quizzes, links to relevant Web sites, and more—all in a matter of minutes.

WebCT
courses · campus · community

Blackboard

www.blackboard.com

WebCT/Blackboard In addition, content cartridges are available for the course management systems WebCT and Blackboard. These platforms provide instructors with user-friendly, flexible teaching tools. Please contact your local McGraw-Hill Ryerson iLearning Sales Specialist for details.

Superior Service Service takes on a whole new meaning with McGraw-Hill Ryerson and *Canadian Organizational Behaviour*, Sixth Edition. More than just bringing you the textbook, we have consistently raised the bar in terms of innovation and educational research—both in management, and in education in general. These investments in learning and the education community have helped us to understand the needs of students and educators across the country, and allowed us to foster the growth of truly innovative, integrated learning.

INTEGRATED LEARNING

Your Integrated Learning Sales Specialist is a McGraw-Hill Ryerson representative who has the experience, product knowledge, training, and support to help you assess and integrate any of our products, technology, and services into your course for optimum teaching and learning performance. Whether it's using our test bank software, helping your students improve their grades, or putting your entire course online, your iLearning Sales Specialist is there to help you do it. Contact your local iLearning Sales Specialist today to learn how to maximize all of McGraw-Hill Ryerson's resources!

iLearning Services Program McGraw-Hill Ryerson offers a unique iServices package designed for Canadian faculty. Our mission is to equip providers of higher education with superior tools and resources required for excellence in teaching. For additional information, visit <http://www.mcgrawhill.ca/highereducation/iservices/>.

TEACHING, TECHNOLOGY & LEARNING CONFERENCE SERIES

The educational environment has changed tremendously in recent years, and McGraw-Hill Ryerson continues to be committed to helping you acquire the skills you need to succeed in this new milieu. Our innovative Teaching, Technology & Learning Conference Series brings faculty together from across Canada with 3M Teaching Excellence award winners to share teaching and learning best practices in a collaborative and stimulating environment. Pre-conference workshops on general topics, such as teaching large classes and technology integration, will also be offered. We will also work with you at your own institution to customize workshops that best suit the needs of your faculty at your institution.

ACKNOWLEDGMENTS

Canadian Organizational Behaviour, Sixth Edition symbolizes the power of teamwork. More correctly, it symbolizes the power of a *virtual team* because I wrote this book from Perth, Australia with editorial and production support from people located in several places throughout Canada.

Superb virtual teams require equally superb team members, and we were fortunate to have this in our favour. Sponsoring Editor Kim Brewster led the way with unwavering support, while solving the behind-the-scenes challenges that made everyone's lives much easier. Lori McLellan (Developmental Editor) demonstrated amazingly cool coordination skills as Steve pushed the deadline limits so students have the latest OB knowledge. The keen copy editing skills of Erin Moore made *Canadian Organizational Behaviour*, Sixth Edition incredibly error free. Margaret Henderson, our Senior Supervising Editor, met the challenge of a tight production schedule. Thanks also to Kelly Dickson, Manager of Editorial Services and Design, for her ongoing support and to Karen Becker for finding the many photos that Steve had identified for this book. Thanks to you all. This has been an exceptional team effort!

As was mentioned earlier, more than 100 instructors around the world reviewed parts or all of *Canadian Organizational Behaviour*, Sixth Edition or its regional editions over the past three years. Their compliments were energizing, and their suggestions significantly improved the final product. Among others, the following people from Canadian colleges and universities deserve recognition for providing the most recent feedback for improvements specifically for *Canadian Organizational Behaviour*, Sixth Edition through preliminary, chapter and full manuscript reviews, as well as participation in focus groups:

Celeste Brotheridge, *University of Regina*
 Wayne Cadence, *Northern Alberta Institute of Technology*
 Jin Nam Choi, *McGill University*
 Debby Cleveland, *British Columbia Institute of Technology*
 Robert Dabous, *Cambrian College*
 Wenlu Feng, *Centennial College*
 Hugh Gunz, *University of Toronto*
 Anne Harper, *Humber Institute of Technology & Advanced Learning*
 Jean Helms Mills, *Saint Mary's University*
 Kate Hoye, *University of Waterloo*
 Diane Jurkowski, *York University*
 Stefane Kabene, *University of Western Ontario*
 Sue Kieswetter, *Conestoga College*
 R.L. Kirby, *Carleton University*
 Raymond Lee, *University of Manitoba*
 Don Miskiman, *Malaspina University-College*
 Carol Riggs, *Seneca College*
 Geoffrey Smith, *University of Guelph*
 Debra Warren, *Centennial College*
 Brian Worth, *Georgian College*

I would also like to extend sincere thanks to the exceptional efforts of Claude Dupuis, Athabasca University, who co-authored the Instructor's Resource Manual and is authoring the first edition of the new online Student Study Guide. Claude's enthusiasm and expertise in organizational behaviour teaching really comes through in his work on this project.

I would also like to extend my sincerest thanks to the many instructors in Canada and abroad who contributed cases and exercises to this edition of *Canadian Organizational Behaviour*:

Alicia Boisnier, *SUNY at Buffalo*
 James Buchkowsky, *Saskatchewan Institute of Applied Science & Technology*
 Sharon Card, (formerly at) *Saskatchewan Institute of Applied Science & Technology*
 Jeewon Cho, *SUNY at Buffalo*
 Cathy Fitzgerald, *Okanagan College*
 Mary Gander, *Winona State University*
 Beth Gilbert, *University of New Brunswick, Saint John*
 Swee C. Goh, *University of Ottawa*
 Cheryl Harvey, *Wilfrid Laurier University*
 Lisa Ho, *Prada Shoes, Singapore*
 Theresa Kline, *University of Calgary*
 Rosemary Maellaro, *University of Dallas*
 Fiona McQuarrie, *University College of the Fraser Valley*
 Susan Meredith, *Selkirk College*
 Jean Helms Mills, *Saint Mary's University*
 Kim Morouney, *Wilfrid Laurier University*
 Joseph C. Santora, *Essex County College & TST, Inc.*
 Peter Seidl, *British Columbia Institute of Technology*
 William Todorovic, *Purdue University*
 Lisa V. Williams, *SUNY at Buffalo*

Along with the reviewers, contributors, and editorial team, I would like to extend special thanks to my students for sharing their learning experiences and assisting with the development of the three organizational behaviour textbooks in Canada, the United States, and the Pacific Rim. I am also very grateful to my colleagues at the Graduate School of Management who teach organizational behaviour, including (in alphabetical order): Gail Broady, Renu Burr, Ron Cacioppe, Stacy Chappell, Nick Forster, Catherine Jordan, Sandra Kiffin-Petersen, Chris Perryer, David Plowman, Chris Taylor, and Barb Wood. These wonderful people listen patiently to my ideas, diplomatically correct my wayward thoughts, and share their experiences using the American or Pacific Rim editions of this book in Perth (Australia), Jakarta (Indonesia), Manila (Philippines), and Singapore.

Finally, I am forever indebted to my wife, Donna McClement, and to our wonderful daughters Bryton and Madison. Their love and support give special meaning to my life.