

# Motivation

**Kun András István**  
**University of Debrecen, Hungary**  
**Faculty of Economics and Business**


The main question is:  
how to achieve high work  
performance?

Work performance is affected by:

Job characteristics and (physical) work  
environment

+

Abilities and skills

+

The willingness to perform

# Misbeliefs on motivation


- Motivation is the willingness to contribute to the organisational goals
- Motivation is a kind of ability
- Motivation is connected directly to money
- With motivation every job performance problem can be solved
- Motivation depends on the employee

# What is Motivation? (Robbins 2009)

- The processes that account for an individual's intensity, direction and persistence of effort toward attaining a goal.
  - Intensity (=effort) – how hard a person tries
  - Direction – what a person is trying to do  
(Is it one that benefits the organization?)
  - Persistence – how long the effort is maintained

# Motive and Motivation


MOTIVATION is a set of processes that moves a person toward a goal.  
MOTIVE is a need or a want that causes us to act (energises us).


**Need:** Some internal state that makes certain outcomes appear attractive.

# Classic process of motivation

## Two models


- **Effort:** a measure of intensity (how hard a person is trying)
- The greater the tension, the greater the effort (Robbins)

# Abilities, motivation and performance

*'A driving force within individuals by which they attempt to achieve some goal in order to fulfil some need or expectation'*

(Mullins, 1993)

$$\text{Performance} = f(a,m)$$

Job performance is a function of ability ( $a$ ) and motivation ( $m$ )

# What is „motivating”?

- Motivating others: to have others doing efforts towards a goal. It usually means the synchronization of their goals or needs with the goals of the organisation.
- Motivating ourselves: setting the direction independently and then taking actions to ensure that we get there.


# MOTIVATION

*If You Aren't Fired With Enthusiasm, You Will Be Fired With Enthusiasm.*

Source: <http://www.ineedmotivation.com/blog/wp-content/uploads/2008/07/pp30580motivation-posters.jpg>

# Intrinsic and Extrinsic Motivation

(Herzberg)

- **Intrinsic** Motivation: the source of motivation comes from inside the performer (from his/her beliefs, values, attitudes). Responsibility, autonomy etc.
  - Long-lasting effect (high persistency)
- **Extrinsic** Motivation: comes from outside of the performer. Money, promotion, coercion, punishment...
  - Immediate and powerful, but usually not persistent

# Intrinsic vs. Extrinsic Motivation

(Lepper, 1988)

- Intrinsic Motivation is when an individual takes on an activity...
  - For its own sake
  - For the enjoyment it provides
  - For the knowledge gained
  - For the feelings of accomplishment it brings
- Extrinsic Motivation is when an individual performs...
  - In order to gain some kind of reward
  - In order to avoid some kind of punishment separate from the activity

# Theories of motivation (Armstrong 2005)

- **Instrumentality theory:** rewards and punishments serve as the means of ensuring people behave in a desired way (operant conditioning – Skinner; Taylorism).
- **Content (needs) theories:** explain the specific factors that motivate people (the content of motivation consists of needs). Not all needs are equally important at a given time, and goals and needs have a complex relationship. (Maslow, Herzberg?, McClelland?)
- **Process (cognitive) theories:** focuses on the psychological processes that affect motivation. (Expectancy, Goal, Equity theories)

# Two ways of extrinsic motivation: 'carrot and stick'


Source: <http://www.krishnade.com/blog/2010/drive/>


# Maslow's Hierarchy of Needs

- Five (then later eight) major categories of needs
- Applied generally
- Hierarchy: some needs are more fundamental than others.
  - A higher level of needs can be activated only if the below level is satisfied.
  - No level can be bypassed.
  - A level once satisfied loses its motivating power.

# Maslow's Hierarchy of Needs (original model)


# Maslow's Hierarchy of Needs


# Maslow's hierarchy with 8 needs


# Two-Factor Theory of Herzberg


# Herzberg's Two-Factor Theory

- Managers who seek to eliminate factors that can create job dissatisfaction may bring about peace but not necessarily motivation.
- If a manager wants to motivate people on their jobs, she or he should emphasize factors associated with the work itself or outcomes directly derived from it.
- Satisfaction and dissatisfaction are not related (not equal, nor opposite)
  - Managers should provide opportunities for employees to maximise the satisfiers (motivators)
  - Keep the Hygiene factors (demotivators) to a minimum
- Underlies that both financial (hygiene) and non-financial (motivator) rewards should be provided.

# Satisfiers – Motivators

## Intrinsic Factors

Percentage frequency for factors affecting extreme satisfaction (1,753 events)


# Dissatisfaction – Hygiene

## Extrinsic Factors

Percentage frequency for factors affecting extreme dissatisfaction (1,844 events)


# McGregor's Theory X and Theory Y

## Theory X

- Inherent dislike for work and will attempt to avoid it
- Must be coerced, controlled or threatened with punishment
- Will avoid responsibilities and seek formal direction
- Place security above all factors and will display little ambition

## Theory Y


- View work as being as natural as rest or play
- Will exercise self-direction and self-control if committed to objectives
  - Commitment to objectives is directly related to the rewards associated with their achievement
- Can learn to accept, even seek, responsibility
- Can make innovative decisions on their own

# McClelland's Theory of Needs

- Need for **achievement** (nAch) - drive to excel
- Need for **power** (nPow) - the need to make others behave in a way they would not have behaved otherwise
- Need for **affiliation** (nAff) - the desire for friendly and close interpersonal relationships

# McClelland's Theory of Needs


- High achievers prefer jobs with personal responsibility, feedback, and intermediate degree of risk.
- High achievers are not necessarily good managers.
- Affiliation and power closely related to managerial success
- Employees can be trained to stimulate their achievement need.


# What motivates a university student?

(based on a motivation concept by Hunt J. W.)


# Expectancy Theory


- ① Effort–performance relationship
- ② Performance–reward relationship
- ③ Rewards–personal goals relationship

# Expectancy Theory

- Effort-performance relationship:
  - the probability perceived by the individual that exerting a given amount of effort will lead to performance.
- Performance-reward relationship:
  - the degree to which the individual believes that performing at a particular level will lead to the attainment of a desired outcome.
- Reward-personal goals relationship:
  - the degree to which organisational rewards satisfy an individual's personal goals or needs and the attractiveness of those potential rewards for the individual.

# Simple Numeric Example on Expectancy Theory

Assumptions:

- A given project-work needs some effort:
  - little effort has an opportunity cost of £100
  - great effort has an opportunity cost of £200
- With little effort, the chance to be successful is 50%, with great effort it is 80%.
- If the project succeeds, the company gives us a £500 bonus, if it fails, we get nothing.
- Our discount rate is 10% to the time of rewarding.

Is it worth making a great effort (are we motivated)?

If the answer is yes, then how much we are motivated?

- The expected present value of the greater effort:  
 $0.8 * (£500/1.1) - 0.5 * (£500/1.1) = £136.36$
- The 'motivation' in terms of money:  
 $£136.36 - £100 = £36.36$

# Goal-Setting Theory

- Goal Setting Theory is based on people being motivated if they set their own targets
- Specific goals lead to increased performance.
- Difficult (but achievable) goals, when accepted, result in higher output than easy goals.
- Self-generated feedback is a more powerful motivator than externally generated feedback.
- Influences on goal-performance relationship:
  - Commitment
  - Task characteristics
  - (National and/or organisational) culture

# Management by Objectives (MBO)

- Converts overall organizational objectives into specific objectives for work units and individuals
- Common ingredients:
  - Goal specificity
  - Participation in decision making
  - Explicit time period
  - Performance feedback


# Equity Theory

- People are better motivated if treated equitably
- Employees weigh what they put into a job situation (input) against what they get from it (outcome).
- Then they compare their input-outcome ratio with the input-outcome ratio of relevant others.


# Possible inputs and outputs

## INPUTS

- **Performance**
- **Education**
- **Organisational Level**
- **Tenure/Seniority**
- **Demographic features**

## OUTPUTS

- **Social Reward**
- **Benefits**
- **Recognition**
- **Actual Pay**
- **Perks**


# Equity Theory


Ratio Comparisons*	Perception
$\frac{O}{I_A} < \frac{O}{I_B}$	Inequity due to being underrewarded
$\frac{O}{I_A} = \frac{O}{I_B}$	Equity
$\frac{O}{I_A} > \frac{O}{I_B}$	Inequity due to being overrewarded

\*Where  $\frac{O}{I_A}$  represents the employee; and  $\frac{O}{I_B}$  represents relevant others.

# Choices when perceived inequity

1. Change their inputs
2. Change their outcomes
3. Distort perceptions of self
4. Distort perceptions of others
5. Choose a different referent
6. Leave the 'field'

# Forms of justice


Thank you for listening