Self Exercise: What Outcomes Motivate Employees?
Objectives

1. To determine how accurately you perceive the outcomes that motivate non-managerial employees.

2. To examine the managerial implications of inaccurately assessing employee motivators.

Introduction

One thousand employees were given a list of 10 outcomes people want from their work. They were asked to rank these items from most important to least important. We are going to have you estimate how you think these workers ranked the various outcomes. This will enable you to compare your perceptions with the average rankings documented by a researcher. The survey results are presented after the Discussion Questions. Please do not read them until indicated.

Instructions

Below is a list of 10 outcomes people want from their work. Read the list, and then rank each item according to how you think the typical non-managerial employee would rank them. Rank the outcomes from 1 to 10; 1 = most important and 10 = least important. (Please do this now before reading the rest of these instructions.) After you have completed your ranking, calculate the discrepancy between your perceptions and the actual results. Take the absolute value of the difference between your ranking and the actual ranking for each item, and then add them to get a total discrepancy score. For example, if you gave job security a ranking of 1, your discrepancy score would be 3 because the actual ranking was 4. The lower your discrepancy score, the more accurate your perception of the typical employee’s needs. The actual rankings are shown below.

How do you believe the typical non-managerial employee would rank these outcomes?

_____ Full appreciation of work done

_____ Job security

_____ Good working conditions

_____ Feeling of being in on things

_____ Good wages

_____ Tactful discipline

_____ Personal loyalty to employees

_____ Interesting work

_____ Sympathetic help with personal problems

_____ Promotion and growth in the organization

Questions for Discussion

1. Were your perceptions accurate? Why or why not?

2. What would Vroom’s expectancy theory suggest you should do?

3. Based on the size of your discrepancy, what does Herzberg’s motivator–hygiene model suggest will happen to satisfaction?

4. Would you generalize the actual survey results to all non-managerial employees? Why or why not?

Survey Results
__2___ Full appreciation of work done

__4___ Job security

__7___ Good working conditions

__3___ Feeling of being in on things

__5___ Good wages

__9___ Tactful discipline

__8___ Personal loyalty to employees

__1___ Interesting work

__10___ Sympathetic help with personal problems

__6___ Promotion and growth in the organization

