

A PRACTICAL, PROBLEM-SOLVING APPROACH

2e

ANGELO
KINICKI

MEL FUGATE

DEVELOPING
EFFECTIVE PROBLEM
SOLVERS TODAY,
VALUED LEADERS
TOMORROW

Organizational Behavior

A Practical, Problem-Solving Approach
Second Edition

Angelo Kinicki

Arizona State University

Mel Fugate

University of South Australia

ORGANIZATIONAL BEHAVIOR: A PRACTICAL, PROBLEM-SOLVING APPROACH, SECOND EDITION

Published by McGraw-Hill Education, 2 Penn Plaza, New York, NY 10121. Copyright © 2018 by McGraw-Hill Education. All rights reserved. Printed in the United States of America. Previous edition © 2016. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McGraw-Hill Education, including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 LMN 21 20 19 18 17

ISBN 978-1-259-73264-5 MHID 1-259-73264-9 ISBN 978-1-259-91546-8 (Instructor's Edition) MHID 1-259-91546-8

Chief Product Officer, SVP Products & Markets: G. Scott Virkler
Vice President, General Manager, Products & Markets: Michael Ryan

Vice President, Content Design & Delivery: Betsy Whalen

Managing Director: Susan Gouijnstook

Director: Michael Ablassmeir

Director, Product Development: Meghan Campbell

Lead Product Developer: Kelly L. Delso

Content Editor: *Elisa Adams* Senior Product Developer: *Lai T. Moy*

Director of Marketing: Robin Lucas

Senior Market Development Manager: Nicole Young Marketing Managers: Necco McKinley/Debbie Clare

Editorial Coordinator: Haley Burmeister

Director, Content Design & Delivery: *Terri Schiesl* Executive Program Manager: *Mary Conzachi*

Content Project Managers: Mary Powers/Danielle E. Clement

Buyer: Susan K. Culbertson Design: Jessica Cuevas

Content Licensing Specialist: Shannon Manderscheid/Ann Marie Jannette

Cover Image: Sergey Skleznev/iStock/Getty Images

Compositor: *Aptara*®, *Inc.* Printer: *LSC Communications*

All credits appearing on page or are considered to be an extension of the copyright page.

Library of Congress Cataloging-in-Publication Data

Names: Kinicki, Angelo, author. | Fugate, Mel, author.

Title: Organizational behavior : a practical, problem-solving approach / Angelo Kinicki, Arizona State University, Mel Fugate, Southern Methodist

University.

Description: Second edition. | New York, NY : McGraw-Hill Education, [2018] Identifiers: LCCN 2016046078 | ISBN 9781259732645 (alk. paper) | ISBN

1259732649 (alk. paper)

Subjects: LCSH: Organizational behavior.

Classification: LCC HD58.7 .K52638 2018 | DDC 658—dc23 LC record available at

https://lccn.loc.gov/2016046078

The Internet addresses listed in the text were accurate at the time of publication. The inclusion of a website does not indicate an endorsement by the authors or McGraw-Hill Education, and McGraw-Hill Education does not guarantee the accuracy of the information presented at these sites.

DEDICATION

To Dr. Doo-Sang Cho, a true friend, my favorite golf partner, and a great medical doctor. I treasure our friendship.

— Angelo

I dedicate this work to the many outstanding students in my career who have made the teaching aspect of my job so rewarding. It is the high-caliber students and professionals, like many of you, who motivate me to always raise my own game. I also want to thank my sweet wife, Donna, and my wonderful family. They support me in all that I do.

- Mel

authors about the

Courtesy of Angelo Kinicki

Angelo Kinicki is an emeritus professor of management and held the Weatherup/Overby Chair in Leadership from 2005 to 2015 at the W.P. Carey School of Business at Arizona State University. He joined the faculty in 1982, the year he received his doctorate in business administration from Kent State University. He was inducted into the W.P. Carey Faculty Hall of Fame in 2016.

Angelo is the recipient of six teaching awards from Arizona State University, where he taught in its nationally ranked MBA and PhD programs. He also received several research awards and was selected to serve on the editorial review boards for four scholarly

journals. His current research interests focus on the dynamic relationships among leadership; organizational culture; organizational change; and individual, group, and organizational performance. Angelo has published over 95 articles in a variety of academic journals and proceedings and is co-author of eight textbooks (31 including revisions) that are used by hundreds of universities around the world. Several of his books have been translated into multiple languages, and two of his books were awarded revisions of the year by McGraw-Hill.

Angelo is a busy international consultant and is a principal at Kinicki and Associates, Inc., a management consulting firm that works with top management teams to create organizational change aimed at increasing organizational effectiveness and profitability. He has worked with many Fortune 500 firms as well as numerous entrepreneurial organizations in diverse industries. His expertise includes facilitating strategic/operational planning sessions, diagnosing the causes of organizational and work-unit problems, conducting organizational culture interventions, implementing performance management systems, designing and implementing performance appraisal systems, developing and administering surveys to assess employee attitudes, and leading management/executive education programs. He developed a 360° leadership feedback instrument called the Performance Management Leadership Survey (PMLS) that is used by companies throughout the world.

Angelo and his wife of 35 years, Joyce, have enjoyed living in the beautiful Arizona desert for 34 years. They are both natives of Cleveland, Ohio. They enjoy traveling, hiking, and spending time in the White Mountains with Gracie, their adorable golden retriever. Angelo also has a passion for golfing.

Courtesy of Mel Fugate

Mel Fugate is an associate professor of management in the Center for Workplace Excellence at the University of South Australia. He teaches executive, MBA, and postgraduate courses. He has won seven teaching awards across undergraduate and graduate levels. Prior to the University of South Australia he was on the faculty at the Cox School of Business at Southern Methodist University. He also has served as a visiting assistant professor of Organizational Behavior at Tulane University's A.B. Freeman College of Business and the EM Lyon School of Management in Lyon, France. Before earning his PhD in Management from Arizona State University, Mel performed consulting services in marketing and business development and was a sales representative and manager in the pharmaceutical industry. He also has a BS in engineering and business administration from Michigan State University.

Mel's primary research interests involve employee reactions to organizational change and transitions at work. This includes but is not limited to downsizings, mergers and acquisitions, restructurings, and plant closings. Another research stream involves the development of a dispositional perspective of employability and its implications for employee careers and behavior. Current interests also include the influence of leadership, as well as the influence of emotions at work, and organizational culture on performance and the influence of emotions on behavior at work. He has published in a number of premier management and applied psychology journals. His current consulting work includes many industries (e.g., health care, legal, energy, aged care and social services, information technology, and financial services) and aims to enhance individual and organizational performance by utilizing a variety of practical, research-based tools.

Professor Fugate's research and comments have been featured in numerous media outlets: The Wall Street Journal, The New York Times, Financial Times, FastCompany, Dallas Morning News, CNN, Fox, ABC, and NBC.

Mel and his wife, Donna, are both very active and enjoy fitness, traveling, live music, and catering to their sweet and savage Jack Russell terrier, Mila.

NEW TO THE SECOND EDITION

We are pleased to share these exciting updates and new additions to the second edition of *Organizational Behavior*!

Features

In this new edition, we have better integrated the **3-Step Problem-Solving Approach** throughout, as well as clarified its relationship to the **Organizing Framework for Understanding and Applying OB**, (formerly called the Integrative Framework). You will also see new boxed features in every chapter:

- OB in Action illustrates OB concepts or theories in action in the real world, featuring well-known companies and individuals.
- Applying OB offers students "how-to" guidance on applying OB knowledge in professional and other arenas of their lives.
- Implications for Me/Implications for Managers explains in direct terms practical applications of chapter content from the student's perspective as an employee and as a manager.

Connect

In our continuing efforts to help students move from comprehension to application, and to ensure they see the personal relevance of OB, we have added these new application exercises to our already robust Connect offering:

- Problem-Solving Application Case
 Analyses: All problem-solving application mini-cases and end-of-chapter cases are now assignable as case analyses in Connect. These exercises give students the opportunity to analyze a situation and to apply the 3-Step Problem-Solving Approach. Student knowledge and proficiency are assessed using high-level multiple-choice questions that focus on both the problem-solving approach and on the key topics of each chapter.
- Self-Assessments: Self-awareness is a fundamental aspect of professional and personal development. Our 90 researched-based self-assessments give students frequent opportunities to see how organizational behavioral concepts apply to them personally. New to this edition is structured feedback that explains how students should interpret their scores. This feedback is followed immediately by self-reflection quizzes that assess students' understanding of the characteristics being measured and the action steps they may want to take for improvement.
- Cumulative Case: This capstone activity provides students the opportunity to

- apply the 3-Step Problem-Solving Approach on an actual situation affecting a specific firm (Volkswagen). Because the case examines issues at the individual, group, and organizational levels of analysis at Volkswagen, it can be used in parts or as a comprehensive assignment or exam. All told, this activity presents students with a rich and practical example to apply their OB knowledge and problem-solving skills.
- iSeelt Videos: Brief, contemporary introductions to key course concepts that often perplex students, this series will enhance your student-centered instruction by offering your students dynamic illustrations that guide them through the basics of core OB concepts such as motivation, leadership, socialization, and more. The idea behind the series is if a student came to your office and asked you to explain one of these topics in a few minutes, how might you explain it? Practical and applicable, consider using these resources before class as an introduction, during class to launch your lecture, or even after class as a summative assessment.

Chapters

In each chapter we have refreshed examples, research, figures, tables, statistics, and photos, as well as streamlined design to ease navigation and improved readability. We have also largely replaced the topics in such popular features as Winning at Work, Legal/Ethical Challenges, Problem-Solving Application Mini-Cases, and Problem-Solving Application Cases. While the following list does not encompass *all* the updates and revisions, it does highlight some of the more notable changes.

CHAPTER 1

- Clarified explanation of the problemsolving approach, more accurately framing it as a 3-step versus a 3-stop approach.
- Clarified the purpose and function of the Organizing Framework for Understanding and Applying OB, adding a new section that summarizes the framework. Included a comprehensive application of the framework focusing on how to solve the problem of employee turnover.
- Refined and increased focus on the career implications of OB and the importance of self-awareness.
- Expanded and updated coverage of cheating and the importance of ethics for employees and employers, as well as added a new section on the ethics of applying for jobs.
- Expanded and refined treatment of person–situation distinction (instead of person–environment).

CHAPTER 2

- Restructured content on Schwartz's value theory.
- Created new applications for putting Ajzen's theory of planned behavior into action.
- Included new research on outcomes associated with employee engagement.
- Provided new data on U.S. levels of job satisfaction.
- Updated statistics on telecommuting.
- Added a new section on accounting/ financial performance and customer service/satisfaction as outcomes of job satisfaction.

CHAPTER 3

- Added new material related to proactivity and entrepreneurship, including multiple new examples.
- Added new section on introversion, its prevalence, and how to thrive as an introvert at work.

- Expanded discussion and new treatment of personality testing at work, including reasons, prevalence, performance, technology and methods, and advice.
- Revised section on emotional intelligence (EI), including new Figure 3.5 that summarizes the relationships between EI and various individual differences and outcomes, and a takeaway application on EI.

CHAPTER 4

- Added a new Section 4.1, "Person Perception."
- Updated research on stereotypes.
- Updated coverage of diversity, including new discussion of assumptions about diversity, demographic statistics regarding workforce diversity, barriers to managing diversity, and how companies are responding to diversity challenges.
- Updated research on affirmative action.
- Expanded discussion of LGBT to include LGBTQ.
- Provided new examples of how companies are managing millenials.
- Added a new subsection to Section 4.5 titled "Education Levels: Mismatch between Education and Organizational Needs."

CHAPTER 5

- Provided a new illustration of extrinsic motivation.
- Added new examples to illustrate such key theories as Maslow's theory, acquired-needs theory, selfdetermination theory, equity theory.
- Updated research on equity and justice theories.
- Added new discussion on the role of goal setting in VW emissions scandal.
- Included a new example to illustrate application of the job characteristics model.
- Updated research on job design, job crafting, and ideals.

CHAPTER 6

- Updated statistics related to negative perceptions and flaws associated with performance management practices.
- Dramatically revised section on feedback: new coverage of why we don't get and give more more feedback, the value of feedback, who seeks it, who doesn't, and whether that matters, when to use positive versus negative feedback, and trends in feedback today.
- Expanded section on the practices and benefits of exit and stay interviews.
- Revised section on reward distribution criteria.
- Added new section on alternatives to money and promotions.
- Added new section pertaining to why rewards often fail to motivate, including a new Take-Away Application.
- Restructured section on pay for performance, including coverage of piece rate, commissions, aligning objectives and awards.
- Added new section on how to make pay for performance work.

CHAPTER 7

- New model in Section 7.1 to frame the entire chapter, titled "A Framework of Positive OB."
- Updated the section titled "Doing Well and Doing Good."
- Added a new section on "positive emotions are contagious."
- Added new material and research on mindfulness, including examples of applications of corporate mindfulness.
- Updated the section titled "Hope = Willpower + Waypower."
- Added a new section on signature strengths.
- Deepened coverage of positive climates and added new examples of practices that promote positive climates.

CHAPTER 8

- Significantly revised content related to roles and norms.
- Added new section and material related to punctuated equilibrium.
- Added and updated material related to different types of teams—projects teams,

- work teams, cross-functional, self-managed, and virtual.
- Added a section on team interdependence.
- Revised content related to social loafing.
- Significantly revised introduction to trust.
- Completely revamped introduction to team effectiveness.
- Completely revised section related to collaboration and team rewards, including a new table and how to reward teams.
- Dramatically revised sections related to self-managed and cross-functional teams.
- Updated and expanded treatment of virtual teams.

CHAPTER 9

- Revised section on selecting the right communication medium, including new content related to media richness and situation complexity.
- Added a set of practical tips for improving nonverbal communication.
- Added a new brief explanation of the neuroscience explanation of defensiveness.
- Added a new section on empathy and its role in communication.
- Updated material on generational differences around the role of digital devices and communication expectations and norms.
- Completely revamped section on cost of social media with new statistics, implications, and examples.
- Added examples and figure related to crowdsourcing.
- Revised highly practical content related to use of e-mail and managing it productively.
- Expanded section and inserted new material related to social media and privacy at work.
- Added new material related to social media etiquette (cell-phone use) and videoconferencing.
- Substantially revised section related to crucial conversations, including a new Take-Away Application.

CHAPTER 10

 Added a new self-assessment opener related to interpersonal conflict tendencies.

- Completely restructured Section 10.1 addressing functional/dysfunctional conflict, causes, escalation, and why people avoid conflict.
- Rewrote the section on why people avoid conflict.
- Substantially revised section on personality conflicts.
- Enhanced and updated section on psychological safety climate.
- Added new material on conflict spillover effects.
- Updated section on bullying and cyber bullying and harassment.
- Significantly updated section on work–family conflict, including examples of Sheryl Sandberg (Facebook) and Anne-Marie Slaughter (formerly with US State Department).
- Added section on when to avoid conflict.
- Rewrote section on alternative dispute resolution, including the benefits of these approaches and a new table on various forms.
- Drastically changed the section on negotiation to reflect more current approaches—position versus interestbased, including a new table and "how to apply" section.

CHAPTER 11

- Added a new section on Kahneman's two ways of thinking.
- Added new data on use of heuristics by physicians.
- Added new examples of bounded rationality, intuition, use of big data, analytical decision making, and creativity.
- Added new statistics about use of big data.
- Provided data on data analytic jobs and majors.
- Added new examples on group decision making.
- Added new and updated material on creativity, including examples on fostering creative behavior, discussion of person and situation factors affecting creativity, practical recommendations for increasing creativity, and the use of extrinsic rewards on creativity.

CHAPTER 12

- Revised and enhanced material related to positive and negative legitimate power.
- Updated nearly all examples related to bases of power.
- Revised section on psychological empowerment at the team and organizational levels.
- Added new section on influence in virtual teams, including influence tactics particular to this context.
- Substantially restructured section on political tactics, including opening with a self-assessment, new sections on "When Politics Are Good" and "When Politics Are Bad."
- Expanded explanation of blame and politics to include the implications for entrepreneurs.
- Added new section on using politics to tour advantage.
- Restructured and revised section on good impressions, including a new table for how to make a good first impression.
- Added new section on impression management and job interviews, including deception detection and interviewers impressing interviewees.
- Modified and refocused content related to apologies.
- Added new section on ethics and impression management.

CHAPTER 13

- Added new statistics on why leadership is critical in today's organizations.
- Added new research and examples of leadership prototypes.
- Added new material on "global mind-set."
- Updated research on leadership traits and task and relational leadership.
- Updated material on the four ways of creating psychological empowerment, using Jeff Bezos as the example.
- Added new section on ethical leadership.
- Added new list of suggestions for dealing with a passive leader.
- Added new key-term material on all components of Fiedler's theory.

- Revised material on transformational leadership, including updated research and new illustrations of the four key behaviors associated with transformational leadership.
- Updated research on transformational leadership and leader-member exchange.
- Added new section on humility.

CHAPTER 14

- Added new illustrations on the importance of organizational culture.
- Added illustrations on the four cultural types in the competing values framework.
- Added new table summarizing meta-analytic research on organizational culture.
- Added practical lessons from organizational culture research.
- Added new section on subcultures.
- Added examples for the 12 ways to change organizational culture.
- Included examples for the three stages of socialization.
- Added sections on the phases and benefits of mentoring.
- Added new section on how human and social capital enhance the benefits of mentoring.

CHAPTER 15

- Added new tips for working virtually.
- Updated research on learning organizations.
- Added discussion of how to improve organizational learning.
- Added illustrations of the seven types of organizational structure.

- Added section on contingency design and internal alignment, which includes new material on contingency factors, the six organizational characteristics of internal alignment, and how to apply the material.
- Added new section on assessing organizational effectiveness, which includes new material on the balanced scorecard: a dashboard-based approach to measuring organizational effectiveness; strategy mapping: visual representation of the path to organizational effectiveness using Dr. Pepper Snapple Group as an example.
- Added a section on organizational innovation, which includes new material on approaches toward innovation, characteristics of an innovation system, four agility techniques, and office design.

CHAPTER 16

- Completely updated section on external and internal forces for change, using new content and examples.
- Revamped an OB in Action feature related to Cisco Systems.
- Restructured and rewrote section on resistance to change, including new table on common pitfalls of change agents and OB in Action feature— "Should a New Leader Clean House?"
- Revised material on stress, which includes a refocus on job stress and updated content related to good and bad stress.
- Updated content on fatigue along with statistics and the problems associated with presenteeism.
- Added new closing section that pulls together topics of change and stress.

- "I want a good job, one that I like and is fulfilling. How do I know which job and company are a good fit for me?"
- "I know that this job and company provide good opportunities for me, but what can I do to be sure I actually realize these opportunities?"
- "I can't stand my job, but I need the money. Should I talk to my boss or just quit?"
- "I am taking a class with 50 percent of the grade due to teamwork. My team has four members and two of us are doing all the work. I've been talking to the team, but the two members still aren't doing their share. I am at a loss for what to do."
- "How do I negotiate a salary and benefits for my new job, or a raise for the one I have?"

Each of these scenarios presents a *problem*. We all are faced with problems every day, and our ability to solve problems can set us apart from others in our jobs and careers. In fact, surveys consistently show that problem solving is one of the skills most valued by employers. For this reason, we designed *Organizational Behavior*, 2e, to help students become more effective problem solvers. *Students who are effective problem solvers today become valued leaders tomorrow*.

The second edition of *Organizational Behavior* relies on three key strategies to help students use OB knowledge to solve problems:

- Consistent 3-Step Problem-Solving Approach.
- Applied, practical features.
- · User-centric design.

3-Step Problem-Solving Approach

Given *problem solving* is one of the skills most sought by employers, we help students develop instead of hone this skill. We teach them to use a **3-Step Problem-Solving Approach**—(1) define the problem, (2) identify the causes, and (3) implement a solution. This approach is introduced in Chapter One and used multiple

times in each subsequent chapter. To complement the 3-Step Approach, we also developed the *new Organizing Framework for Under*standing and Applying OB. This framework is used in two ways. First, it provides students a means for organizing OB concepts into three categories (inputs, processes, and outcomes) as they learn them. This facilitates student learning and shows how concepts relate to each other. Second, it is an important and complementary tool for problem solving. Problems are often defined in terms of outcomes in the Organizing Framework, and the causes are commonly found in the inputs and processes elements. Students use this framework in every chapter to solve problems confronted by real organizations and employees.

We provide many opportunities for students to practice using the 3-Step Problem-Solving Approach. Problem-Solving Application Mini-Cases are inserted throughout each chapter. These provide numerous opportunities for students to apply their OB knowledge and practice their problem solving skills to real companies and people. The longer **Problem-Solving Application Case** at the end of each chapter presents more complex and current business cases containing one or more problems that illustrate OB concepts included in a particular chapter. A version of the Organizing Framework is presented in each chapter and is populated with relevant concepts from that chapter, which students then use to define and solve problems presented in the various features. This capstone Cumulative Case activity provides students the opportunity to apply the 3-Step Problem-Solving Approach on an actual situation affecting a specific firm (Volkswagen).

We carry the 3-Step Problem-Solving Approach into **Connect**, McGraw-Hill's market-leading digital platform, and provide students with numerous opportunities to observe how different decisions can lead to different outcomes. We also offer *new* critical-thinking application exercises tied to the

"The text uses a problemsolving approach framework to demonstrate OB and help students apply OB theories to real-life issues."

Jennifer Malarski
—Metropolitan State University

Problem-Solving Application boxes and Problem-Solving Application Cases, giving students additional practice with applying the 3-Step Approach. These activities are a combination of case analyses, video cases, and click-and-drag exercises.

Applied, Practical Approach

The second edition repeatedly demonstrates the practical value of OB concepts in solving real-world problems in students' professional and personal lives. *New* **OB** in **Action** boxes illustrate OB concepts or theories *in action* in the real world, featuring well-known companies. *New* **Applying OB** boxes offer students "how-to" guidance on applying their knowledge in both their professional and personal lives. Appearing at the end of each chapter are *new* **Implications** boxes that explain to students the practical value of OB concepts—one for their personal use now (**Implications for Me**) and the other for managers (**Implications for Managers**).

Legal/Ethical Challenges ask students to choose from several proposed courses of action or invent their own to resolve a business situation that falls into a gray area of ethics at work.

Connect provides a multitude of opportunities for active practice and application of concepts learned during class or while completing assigned reading. For example, new to this edition are short problem-solving application mini cases that can be used as essay exam

"Focuses on the practical applications of OB versus only theory."

Charla Fraley
—Columbus State Community College

questions. They provide an effective tool to assessing student's ability to solve problems using OB concepts and theories. **SmartBook** is another key component. This adaptive and data-driven reading experience gives students ample opportunity to develop mastery of key learning objectives tied to core OB concepts, while also providing instructors real-time snapshots of student comprehension.

User-Centric Approach

It is important for us to offer *users*, whether students or instructors, a tool that is easy to navigate, easy to digest, and exceptionally practical. We therefore have taken great care to create content, craft our writing, and include features that focus on the needs and interests of the user. To that end, **Major Questions** open the main sections of each chapter and immediately place students in a personal, practical learning mode. These questions introduce key concepts by asking students to consider the practical value of the concepts for them personally.

We also present content in digestible chunks of text, with frequent opportunities to engage with or reflect on the material. The Winning at Work feature opens each chapter with a list of practical tips related to a highly relevant topic for work and/or school, such as negotiating a salary for a new job or a pay raise, or how to manage meetings more effectively. Self-Assessments in Connect allow students to evaluate personal characteristics related to OB concepts, as well as to reflect on their own characteristics and behavior. Take-Away Applications ask students to apply the material and concepts immediately after reading. What Did I Learn provides students with a review of the chapter's key concepts, an invitation to answer the chapter's opening Major Questions, and a summary of the Organizing Framework for a given chapter.

Connect Tabs give instructors the foundations for creating a Connect course that fits their individual teaching needs. A new Teaching Resource Manual offers a playbook for creating and delivering a discussion-based learning environment in which students practice and apply concepts in a more active manner. The extensively revised Test Bank now offers greater opportunity to assess students on OB concepts at a higher level. The updated Test Bank includes essay and scenario-based questions to engage students' problem-solving skills.

"The method used by Kinicki/
Fugate allows students to
think about the concepts
presented in a way that is
relevant to their lives. This
allows them to understand
how these concepts relate to
the 'real world."

Gabriela Flores, University of Texas
—El Paso

Developing Effective Problem Solvers Today, Valued Leaders Tomorrow

Organizational Behavior, 2e, explicitly addresses OB implications for students' jobs and careers, showing how OB provides them with the higher-level soft skills employers seek, such as problem solving, critical thinking, leadership, and decision making. We strongly believe that applying OB theories and concepts provides tremendous value to students' lives today and throughout their careers. The understanding and application of OB enhances student effectiveness at school and work, both today and tomorrow.

PREFACE

xiii

Required=Results

McGraw-Hill Connect® Learn Without Limits

Connect is a teaching and learning platform that is proven to deliver better results for students and instructors.

Connect empowers students by continually adapting to deliver precisely what they need, when they need it, and how they need it, so your class time is more engaging and effective.

73% of instructors who use **Connect** require it; instructor satisfaction **increases** by 28% when **Connect** is required.

Analytics-

Connect Insight®

Connect Insight is Connect's new one-of-a-kind visual analytics dashboard—now available for both instructors and students—that provides at-a-glance information regarding student performance, which is immediately actionable. By presenting assignment, assessment, and topical performance results together with a time metric that is easily visible for aggregate or individual results, Connect Insight gives the user the ability to take a just-in-time approach to teaching and learning, which was never before available. Connect Insight presents data that empowers students and helps instructors improve class performance in a way that is efficient and effective.

Mobile-

Connect's new, intuitive mobile interface gives students and instructors flexible and convenient, anytime—anywhere access to all components of the Connect platform.

Connect's Impact on Retention Rates, Pass Rates, and Average Exam Scores

Using Connect improves retention rates by 19.8%, passing rates by 12.7%, and exam scores by 9.1%.

Impact on Final Course Grade Distribution

impact off i mai coorse ordae bistrisocion				
	with	out Connect		with Connect
		22.9%	A	31.0%
		27.4%	В	34.3%
		22.9%	C	18.7%
ıble.		11.5%	D	6.1%
		15.4%	F	9.9%
nat				

Students can view their results for any **Connect** course.

Adaptive

THE ADAPTIVE READING EXPERIENCE DESIGNED TO TRANSFORM THE WAY STUDENTS READ

More students earn **A's** and **B's** when they use McGraw-Hill Education **Adaptive** products.

SmartBook®

Proven to help students improve grades and study more efficiently, SmartBook contains the same content within the print book, but actively tailors that content to the needs of the individual. SmartBook's adaptive technology provides precise, personalized instruction on what the student should do next, guiding the student to master and remember key concepts, targeting gaps in knowledge and offering customized feedback, and driving the student toward comprehension and retention of the subject matter. Available on tablets, SmartBook puts learning at the student's fingertips—anywhere, anytime.

Over **8 billion questions** have been answered, making McGraw-Hill Education products more intelligent, reliable, and precise.

cknowledgment

We could not have completed this product without the help and support of a great number of people. It all began with the vision of our director, Michael Ablassmier. He assembled a fantastic team to help create a truly unique product and pushed us to create new and applied features valued by the market. Among our first-rate team at McGraw-Hill, we want to acknowledge key contributors: Lead Product Developer Ann Torbert's assistance was instrumental in structuring the editorial process; Elisa Adams, content developer, and Lai T. Moy, senior product developer, helped us realize our vision and enhance that appeal; Nicole Young, senior market development manager, and Necco McKinley, marketing manager, for creative and proactive marketing; Mary Powers, lead content project manager, and Danielle Clement, senior content project manager, led the core and Connect components through the production process; Jessica Cuevas, designer, and Debra Kubiak, design manager, worked with us to streamline the design and come up with a creative new cover concept; and Haley Burmeister, editorial coordinator, provided tremendous support behind the scenes.

We also want to thank Mindy West, Arizona State University, and Patrick Soleymani, George Mason University, for their work on the Teaching Resource Manual. Patrick also contributed in many other ways to help us achieve our vision. We are also grateful to Piper Editorial for their work on the TestBank. Deep gratitude goes to our Connect team: Denise Breaux Soignet, University of Arkansas, Fayetteville, and Frances McKee Ryan, University of Nevada, Reno, and to our student reviewers, Adam Tharenos and Andrew Vechi, both MBA candidates at the Crosby MBA Program at The University of Missouri.

We would like to acknowledge and thank the following instructors for providing feedback to shape the second edition of this product. Special thanks goes to:

Tim Basadur *Concordia University Chicago* **B.D. Boardman** *University of Phoenix*

Adeline Boomgaard *University of Phoenix* Mark Burdsall University of Pittsburgh **Ileene Chernoff** *University of Phoenix* **Donna Chlopak** Montclair State University Amanda Christensen University of Cincinnati Elizabeth Cooper University of Rhode Island Dana M. Cosby Western Kentucky University Joe Daly Appalachian State University Caitlin A. Demsky Oakland University John DeSpagna Nassau Community College Ken Dunegan Cleveland State University Michelle H. Feller Weber State University Martin L. Fogelman SUNY Albany Charla S. Fraley Columbus State Community College **Allison S. Gabriel** *University of Arizona* Jane Whitney Gibson Nova Southeastern University **Lydia Gilmore** Columbus State Community College Simona Giorgi Boston College Nora Alicia González University of Phoenix Christina Goodell Florida State College at Jacksonville

Meghan Griffin Daytona State College Samuel Hazen Tarleton State University Kim Hester Arkansas State University Lara Hobson Western Michigan University, Kalamazoo

Brooks Holtom *Georgetown University* **Jenni Hunt** *Southern Illinois University-Edwardsville (SIUE)*

Teresa Hutchinson *University of Phoenix* **Kendra L. Ingram** *Texas* A&M *University-Commerce*

Stacey R. Kessler Montclair State University
Anthony J. Kos Youngstown State University
Christine L Krull IUPUI
Mika Tatum Kusar Fort Lewis College
Gregory P. Lucht University of Phoenix
Douglas Mahony Lehigh University
Jennifer Malarski Metropolitan State University
Merrill A. Mayper University of Phoenix
Dan Morrell Middle Tennessee State University
Paula C. Morrow Iowa State University
Robert Muliero University of Phoenix

Daniel F. Nehring Morehead State University
Jeananne Nicholls Slippery Rock University
Dr. Floyd Ormsbee Clarkson University
John Pepper The University of Kansas
Samuel Rabinowitz Rutgers University-Camden
Jude A. Rathburn University of WisconsinMilwaukee

Alicia J. Revely Miami University

Katherine Robberson Southern Illinois UniversityEdwardsville

David Ruderman University of Colorado Denver Frances McKee Ryan University of Nevada, Reno Gordon Bruce Schmidt Indiana University-Purdue University Fort Wayne

Dr. Marina Sebastijanovic *University of Houston* **Ravi Shanmugam** *University of Kansas*

Richard G. Sims, Lead Faculty Chair Business *University of Phoenix*

Dr. Atul Teckchandani California State University Fullerton

Mussie T. Tessema Winona State University Linda Thiede Thomas Bellevue University Mary L. Tucker Ohio University Wellington Williams, Jr. University of Phoenix Robert M. Wolter IUPUI School of Engineering and Technology

We also gratefully acknowledge these individuals for their contributions to the first edition:

James Bishop, New Mexico State University, Las Cruces

Brenda D. Bradford, Missouri Baptist University Chris Bresnahan, University of Southern California Holly Buttner, University of North Carolina, Greensboro

Dean Cleavenger, University of Central Florida
Matthew Cronin, George Mason University
Kristen DeTienne, Brigham Young University
Ken Dunegan, Cleveland State University
Steven M. Elias, New Mexico State University
Aimee Ellis, Ithaca College
John D. Fuehrer, Baldwin Wallace University
Cynthia Gilliand, University of Arizona
Early Godfrey, Gardner Webb University
Roy Lynn Godkin, Lamar University
Connie Golden, Lakeland Community College
Wayne Hochwarter, Florida State University
Madison Holloway, Metropolitan State University
of Denver

Kendra Ingram, Texas A&M University Commerce Hank Karp, Hampton University Michael Kosicek, Indiana University of Pennsylvania Caroline Leffall, Bellevue College Fengru Li, Business School, University of Montana Katie Liljequist, Brigham Young University Douglas Mahony, Lehigh University Laura Martin, Midwestern State University **Douglas McCabe,** Georgetown University **Lorianne Mitchell,** *East Tennessee State University* Dan Morrell, Middle Tennessee State University Paula Morrow, Iowa State University **Dave Mull,** Columbia College, Columbia (MO) Floyd Ormsbee, Clarkson University Bradley P. Owens, State University of New York at **Buffalo**

Jeff Peterson, Utah Valley State College Don Powell, University of North Texas Gregory R. Quinet, Southern Polytechnic State University

Jude Rathburn, *University of Wisconsin, Milwaukee*

Herb Ricardo, Indian River State College
Joe Rode, Miami University, Oxford
Matt Rodgers, The Ohio State University
Kristie Rogers, University of Kansas
Christopher Roussin, Suffolk University
Gordon Schmidt, Indiana Purdue University,
Ft. Wayne

Holly Schroth, University of California Kenneth Solano, Northeastern University Patrick Soleymani, George Mason University Dan Spencer, University of Kansas Judy Tolan, University of Southern California Brian Usilaner, University of Maryland University College

Finally, we would like to thank our wives, Joyce and Donna. Thanks in large part to their love, moral support, and patience, this project was completed on schedule and it strengthened rather than strained a treasured possession—our friendship.

We hope you enjoy this textbook. Best wishes for happiness, health, and success!

Angelo Kinicki Mel Fugate

brief contents

PART ONE Individual Behavior 1

1 MAKING OB WORK FOR ME
What Is OB and Why Is It
Important? 2

2 VALUES AND ATTITUDES How Do They Affect Work-Related

Outcomes? 44

3 INDIVIDUAL DIFFERENCES AND EMOTIONS

How Does Who I Am Affect My Performance? 78

4 SOCIAL PERCEPTION AND MANAGING DIVERSITY

Why Are These Topics Essential for Success? 122

5 FOUNDATIONS OF EMPLOYEE MOTIVATION

How Can I Apply Motivation Theories? 160

6 PERFORMANCE MANAGEMENT

How Can You Use Goals, Feedback, Rewards, and Positive Reinforcement to Boost Effectiveness? 200

7 POSITIVE ORGANIZATIONAL BEHAVIOR

How Can I Flourish at School, Work, and Home? 250

PART TWO Groups 293

8 GROUPS AND TEAMS

How Can Working with Others Increase Everybody's Performance? 294

9 COMMUNICATION IN THE DIGITAL AGE

How Can I Become a More Effective Communicator? 334

10 MANAGING CONFLICT AND NEGOTIATIONS

How Can These Skills Give Me an Advantage? 376

11 DECISION MAKING AND CREATIVITY

How Critical Is It to Master These Skills? 420

12 POWER, INFLUENCE, AND POLITICS

How Can I Apply Power, Influence, and Politics to Increase My Effectiveness? 462

13 LEADERSHIP EFFECTIVENESS

What Does It Take to Be Effective? 502

PART THREE Organizational Processes 543

14 ORGANIZATIONAL CULTURE, SOCIALIZATION, AND MENTORING

How Can I Use These Concepts to Fit, Develop, and Perform? 544

15 ORGANIZATIONAL DESIGN, EFFECTIVENESS, AND INNOVATION

How Can Understanding These Key Processes and Outcomes Help Me Succeed? 588

16 MANAGING CHANGE AND STRESS

How Can You Apply OB and Show What You've Learned? 632

contents

PART ONE Individual Behavior 1

1 MAKING OB WORK FOR ME

What Is OB and Why Is It Important? 2

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 2
WINNING AT WORK 3
WHAT'S AHEAD IN THIS CHAPTER 3

1.1 THE VALUE OF OB TO MY JOB AND CAREER 4

How OB Fits into My Curriculum and Influences My Success 5

OB IN ACTION: Google Search: How Can We Keep Talented Employees? 6

SELF-ASSESSMENT 1.1: How Strong Is My
Motivation to Manage? 7

Employers Want Both Hard and Soft Skills 8

How OB Fits into My Career 9

1.2 RIGHT VS. WRONG—ETHICS AND MY PERFORMANCE 12

Cheating 12

Ethical Lapses—Legality, Frequency, Causes, and Solutions 13

OB IN ACTION: Wrong? Absolutely! Illegal? Seemingly Not. 14

OB IN ACTION: The Whistle-Blower's Dilemma 15
SELF-ASSESSMENT 1.2: Assessing My
Perspective on Ethics 19

1.3 APPLYING OB TO SOLVING PROBLEMS 21

A 3-Step Approach 21
Tools to Reinforce My Problem-Solving Skills 23
SELF-ASSESSMENT 1.3: Assessing My
Problem-Solving Potential 23

1.4 STRUCTURE AND RIGOR IN SOLVING PROBLEMS 24

The Person–Situation Distinction 24

PROBLEM-SOLVING APPLICATION: Technology: A
Situation Factor that Affects My Performance 25
Levels—Individual, Group/Team, and
Organization 27
Applying OB Concepts to Identify the Right

1.5 THE ORGANIZING FRAMEWORK FOR UNDERSTANDING AND APPLYING OB 28

Problem 27

A Basic Version of the Organizing Framework 28
Using the Organizing Framework for Problem
Solving 29

OB IN ACTION: Life Is Sweeter on Mars 30

Applied Approaches to Selecting a Solution 31

Basic Elements for Selecting an Effective Solution 32

1.6 PREVIEW AND APPLICATION OF WHAT I WILL LEARN 33

The 3-Step Problem-Solving Approach 33
The Organizing Framework 33
Hypothetical Problem-Solving Scenario 35
Our Wishes for You 37

What Did I Learn? 38

PSAC: United Airlines: How Do We Get There from Here? 41

Legal/Ethical Challenge: To Tell or Not to Tell? 43

2 VALUES AND ATTITUDES

How Do They Affect Work-Related Outcomes? 44

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 44

WINNING AT WORK 45

WHAT'S AHEAD IN THIS CHAPTER 45

2.1 PERSONAL VALUES 46

Schwartz's Value Theory 46

SELF-ASSESSMENT 2.1: What Are My Core Values? 49

The Dynamics of Values 49

2.2 PERSONAL ATTITUDES AND THEIR IMPACT ON BEHAVIOR AND OUTCOMES 50

OB IN ACTION: Hospitality Industry Uses Attitude Surveys to Target Causes of Turnover 51

Personal Attitudes: They Represent Your Consistent Beliefs and Feelings about Specific Things 51

Attitudes Affect Behavior via Intentions 53

PROBLEM-SOLVING APPLICATION: Southwest Pilots Stage an Informational Picket. What Should Management Do? 54

2.3 KEY WORKPLACE ATTITUDES 56

Organizational Commitment 56 Employee Engagement 58

SELF-ASSESSMENT 2.2: To What Extent Am I Engaged in My Studies? 60

OB IN ACTION: Companies Foster Employee Engagement in Different Ways 60

Perceived Organizational Support 61

2.4 THE CAUSES OF JOB SATISFACTION 62

SELF-ASSESSMENT 2.3: How Satisfied Am I with My Present Job? 62

At a Glance: Five Predominant Models of Job Satisfaction 63 A Shorter Walk to Work 64

2.5 MAJOR CORRELATES AND CONSEQUENCES OF JOB SATISFACTION 66

Attitudinal Outcomes of Job Satisfaction 66

PROBLEM-SOLVING APPLICATION: What to Do About Bullying 67

Behavioral Outcomes of Job Satisfaction 68

Organizational-Level Outcomes of Job Satisfaction 71

What Did I Learn? 72

PSAC: Employee Attitudes and Turnover Are Issues at Yahoo! 75

Legal/Ethical Challenge: What Should Management Do About an Abusive Supervisor? 77

3 INDIVIDUAL DIFFERENCES AND EMOTIONS

How Does Who I Am Affect My Performance? 77

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 77

WINNING AT WORK 79

WHAT'S AHEAD IN THIS CHAPTER 79

3.1 THE DIFFERENCES MATTER 80

3.2 INTELLIGENCES: THERE IS MORE TO THE STORY THAN IQ 82

Intelligence Matters . . . And We Have More Than We Think 82 Practical Implications 85

OB IN ACTION: Smarts and Money 86

3.3 PERSONALITY, OB, AND MY EFFECTIVENESS 87

There Is More to Personality Than Liking and Fit 87

The Big Five Personality Dimensions 88

SELF-ASSESSMENT 3.1: What Is My Big Five Personality Profile? 89

Hail the Introverts 89

Proactive Personality 89

OB IN ACTION: How to Thrive as an Introvert 90

SELF-ASSESSMENT 3.2: How Proactive Am I? 91

Personality and Performance 92

Personality Testing at Work 93

APPLYING OB: Acing Employee Tests 93

There Is No "Ideal Employee" Personality 94

3.4 CORE SELF-EVALUATIONS: HOW MY EFFICACY, ESTEEM, LOCUS, AND STABILITY AFFECT MY PERFORMANCE 95

Self-Efficacy—"I Can Do That" 96

Self-Esteem—"Look in the Mirror" 98

Locus of Control: Who's Responsible—Me or External Factors? 99 Emotional Stability 100

OB IN ACTION: Alphabet's Financial Chief Avoided Pitfalls that Stymied Others 101

Three Practical Considerations for Core Self-Evaluations 102

SELF-ASSESSMENT 3.3: How Positively Do I See Myself? 103

3.5 THE VALUE OF BEING EMOTIONALLY INTELLIGENT 104

What Is Emotional Intelligence? 104

SELF-ASSESSMENT 3.4: What Is Your Level of Emotional Intelligence? 105

PROBLEM-SOLVING APPLICATION: "Some days you're the fire hydrant and some days you're the dog." 106
 Benefits of El 107

3.6 UNDERSTAND EMOTIONS TO INFLUENCE PERFORMANCE 109

Emotions—We All Have Them, but What Are They? 109 Emotions as Positive or Negative Reactions to Goal

APPLYING OB: Do You Procrastinate? Blame Your Emotions! 110

Besides Positive and Negative, Think Past vs. Future 111

How Can I Manage My Negative Emotions at Work? 111

OB IN ACTION: The Good and Bad of Anger at Work 112

What Did I Learn? 114

Achievement 110

PSAC: Amazon to Competition: We Will Crush You! Amazon to Employees: We Will Churn You! 117

Legal/Ethical Challenge: Companies Shift Smoking Bans to Smoker Ban 119

4 SOCIAL PERCEPTION AND MANAGING DIVERSITY

Why Are These Topics Essential for Success? 122

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 122

WINNING AT WORK 124

WHAT'S AHEAD IN THIS CHAPTER 124

4.1 PERSON PERCEPTION 125

A Model of Person Perception 125

OB IN ACTION: How Perception of Apologies Differs in the United States and Japan 128

Managerial Implications of Person Perception 129

4.2 STEREOTYPES 131

Stereotype Formation and Maintenance 131
Managerial Challenges and Recommendations 132

4.3 CAUSAL ATTRIBUTIONS 133

Kelley's Model of Attribution 133 Attributional Tendencies 135

Managerial Application and Implications 135

4.4 DEFINING AND MANAGING DIVERSITY 136

Layers of Diversity 136

Affirmative Action vs. Managing Diversity 138

4.5 BUILDING THE BUSINESS CASE FOR MANAGING DIVERSITY 140

Business Rationale 140

OB IN ACTION: Companies Develop Products to Fit the Laundry Habits of Men 140

Trends in Workforce Diversity 142

SELF-ASSESSMENT 4.1: What Are Your Attitudes Toward Working with Older Employees 145

4.6 BARRIERS AND CHALLENGES TO MANAGING DIVERSITY 146

SELF-ASSESSMENT 4.2: Assessing an Organization's Diversity Climate 148

4.7 ORGANIZATIONAL PRACTICES USED TO EFFECTIVELY MANAGE DIVERSITY 149

Framework of Options 149

How Companies Are Responding to the Challenges of Diversity 150

PROBLEM-SOLVING APPLICATION: 64-Year-Old Male Sues Staples for Wrongful Termination and Age Discrimination 152

SELF-ASSESSMENT 4.3: How Does My Diversity Profile Affect My Relationships with Other People? 153

What Did I Learn? 154

PSAC: White, Male, and Asian: The Diversity Profile of Technology Companies 157

Legal/Ethical Challenge: Swastikas and Neonatal Care 159

5 FOUNDATIONS OF EMPLOYEE MOTIVATION

How Can I Apply Motivation Theories? 160

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 160

WINNING AT WORK 161

WHAT'S AHEAD IN THIS CHAPTER 161

5.1 THE WHAT AND WHY OF MOTIVATION 162

Motivation: What Is It? 162

The Two Fundamental Perspectives on Motivation:
An Overview 163

5.2 CONTENT THEORIES OF MOTIVATION 164

McGregor's Theory X and Theory Y 164

Maslow's Need Hierarchy Theory: Five Levels of Needs 164
Acquired Needs Theory: Achievement, Affiliation,
and Power 165

SELF-ASSESSMENT 5.1: Assessing Your Acquired Needs? 166

Self-Determination Theory: Competence, Autonomy, and Relatedness 168

Herzberg's Motivator-Hygiene Theory: Two Ways to Improve Satisfaction 169

PROBLEM-SOLVING APPLICATION: What's Going on at the Arizona Department of Child Safety 171

5.3 PROCESS THEORIES OF MOTIVATION 173

Equity/Justice Theory: Am I Being Treated Fairly? 173

SELF-ASSESSMENT 5.2: Measuring Perceived Interpersonal Treatment 176

Expectancy Theory: Does My Effort Lead to Desired Outcomes? 178

PROBLEM-SOLVING APPLICATION: Corporate Boards Decide to Lower the Instrumentalities between CEO Performance and Pay 180

PROBLEM-SOLVING APPLICATION: A High School Principal Uses Principles of Expectancy Theory to Motivate Students 182

Goal-Setting Theory: How Can I Harness the Power of Goal Setting? 183

5.4 MOTIVATING EMPLOYEES THROUGH JOB DESIGN 185

Top-Down Approaches—Management Designs Your Job 186

OB IN ACTION: Job Swapping Is the Latest Application of Job Rotation 187

Bottom-Up Approaches—You Design Your Own Job 190

SELF-ASSESSMENT 5.3: To What Extent Have I Used Job Crafting? 191

Idiosyncratic Deals (I-Deals)—You Negotiate the Design of Your Job 192

SELF-ASSESSMENT 5.4: Creating an I-Deal 192

What Did I Learn? 193

PSAC: Dan Price, CEO of Gravity Payments, Established a Minimum Salary of \$70,000 for All Employees 196 Legal/Ethical Challenge: Should Senior Executives Receive Bonuses for Navigating a Company through Bankruptcy 198

CONTENTS

xxi

6 PERFORMANCE MANAGEMENT

How Can You Use Goals, Feedback, Rewards, and Positive Reinforcement to Boost Effectiveness? 200

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 200

WINNING AT WORK 202

WHAT'S AHEAD IN THIS CHAPTER 202

6.1 PERFORMANCE MANAGEMENT PROCESSES 203

Effective Performance Management 203

Common Uses of Performance Management 204

PROBLEM-SOLVING APPLICATION: How Much Would You Pay Fannie and Freddie? 205

What Goes Wrong with Performance Management 205

The Importance of Management and Leadership 206

OB IN ACTION: The Deloitte Way: "Snapshots" and "Check-ins" 207

6.2 STEP 1: DEFINE PERFORMANCE—EXPECTATIONS AND SETTING GOALS 209

Do You Want to Perform or Learn? 209

Managing the Goal-Setting Process 210

Contingency Approach to Defining Performance and Setting Goals 213

6.3 STEP 2: PERFORMANCE MONITORING AND EVALUATION 214

Monitoring Performance—Measure Goals Appropriately and Accurately 215

OB IN ACTION: The Challenges Grow as Employee Monitoring Becomes More Sophisticated and Pervasive 215

Evaluating Performance 217

6.4 STEP 3: PERFORMANCE REVIEW, FEEDBACK, AND COACHING 219

What Effective Feedback Is . . . and Is Not 219

The Value of Feedback 220

If Feedback Is So Helpful, Why Don't We Get and Give More? 220

Two Functions of Feedback 221

Important Sources of Feedback—Including Those Often Overlooked 221

OB IN ACTION: How Do You Spell Feedback and Self-Improvement? Z-A-P-P-O-S! 223

Who Seeks Feedback, Who Doesn't, and Does It Matter? 224

Your Perceptions Matter 225

SELF-ASSESSMENT 6.1: What Is My Desire for Performance

Feedback? 227

Feedback Do's and Don'ts 227

Today's Trends in Feedback 227

Coaching—Turning Feedback into Change 228

6.5 STEP 4: PROVIDING REWARDS AND OTHER CONSEQUENCES 229

Key Factors in Organizational Rewards 229

Types of Rewards 229

SELF-ASSESSMENT 6.2: What Rewards Do I Value

Most? 230

Distribution Criteria 231

Desired Outcomes of the Reward System 231

Be Sure You Get the Outcomes You Desire 232

Total and Alternative Rewards 233

OB IN ACTION: Foosball? No Thanks. Stock that Matters?

Sign Me Up! 234

Why Rewards Often Fail and How to Boost Their

Effectiveness 234

PROBLEM-SOLVING APPLICATION: Garbage . . . Not Just the

Work but the Outcomes Too 235

Pay for Performance 236

Making Pay for Performance Work 237

6.6 REINFORCEMENT AND CONSEQUENCES 238

The Law of Effect—Linking Consequences and Behaviors 238

Using Reinforcement to Condition Behavior 238

Contingent Consequences 239

Positive Reinforcement Schedules 240

Work Organizations Typically Rely on the Weakest Schedule 242

What Did I Learn? 244

PSAC: Why Are Some Companies Yanking

Forced Ranking? 247

Legal/Ethical Challenge: Fined Billions, but Still Admired and

Handsomely Rewarded 249

7 POSITIVE ORGANIZATIONAL BEHAVIOR

How Can I Flourish at School, Work, and Home? 250

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 250

WINNING AT WORK 252

WHAT'S AHEAD IN THIS CHAPTER 252

7.1 THE VALUE OF POSITIVE ORGANIZATIONAL BEHAVIOR 253

Two Scenarios—Which Do You Prefer? 253

A Framework of Positivity 254

The Benefits of Positive OB Extend beyond Good Performance 255

PROBLEM-SOLVING APPLICATION: Whole Foods Market:

More than Profits and More than Organics 259

.2 THE POWER OF POSITIVE EMOTIONS 260

Beyond Happy vs. Sad 260

Positive Emotions Are Contagious 261

How Much Positivity Is Enough? 263

SELF-ASSESSMENT 7.1: Learn Your Positivity Ratio? 265

7.3 FOSTERING MINDFULNESS 266

Mindlessness vs. Mindfulness 266

OB IN ACTION: Does the Use of Headphones Help Achieve

Mindfulness? 267

Inhibitors of Mindfulness 268

Benefits of Mindfulness 269

OB IN ACTION: Applications of Mindfulness 270

SELF-ASSESSMENT 7.2: What Is My Level of Mindfulness? 271

Practicing Mindfulness 271

7.4 DEVELOPING PSYCHOLOGICAL CAPITAL AND SIGNATURE STRENGTHS 273

Hope = Willpower + "Waypower" 273

Efficacy 274
Resilience 274
Optimism 275

OB IN ACTION: Life Is Good . . . Spread the Power of

Optimism 275

How I Can Develop My PsyCap 276

SELF-ASSESSMENT 7.3: What Is My Level of PsyCap? 277

Signature Strengths 277

SELF-ASSESSMENT 7.4: What Are My Signature Strengths? 278

7.5 CREATING A CLIMATE THAT FOSTERS POSITIVE ORGANIZATIONAL BEHAVIOR 279

Organizational Values 279
Organizational Practices 280
Virtuous Leadership 281

7.6 FLOURISHING: THE DESTINATION OF POSITIVE ORGANIZATIONAL BEHAVIOR 282

OB IN ACTION: Values-Based Investing at Parnassus Fund 282

Positive Emotions 283

OB IN ACTION: Pirch Spreads Joy 284

Engagement 285
Relationships 285
Meaningfulness 285
Achievement 286

What Did I Learn? 287

PSAC: Does Forever 21 Foster Positivity? 290 Legal/Ethical Challenge: Does GPS Tracking of Employee Actions Foster a Positive Work Environment? 292

PART TWO Groups 293

8 GROUPS AND TEAMS

How Can Working with Others Increase Everybody's Performance? 294

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 294

WINNING AT WORK 296

FOR YOU: WHAT'S AHEAD IN THIS CHAPTER 296

8.1 GROUP CHARACTERISTICS 297

Formal and Informal Groups 298

Roles and Norms: The Social Building Blocks for Group and Organizational Behavior 299

SELF-ASSESSMENT 8.1: Group and Team Role Preference Scale 302

8.2 THE GROUP DEVELOPMENT PROCESS 304

Tuckman's Five-Stage Model of Group Development 304 Punctuated Equilibrium 306

8.3 TEAMS AND THE POWER OF COMMON PURPOSE 307

A Team Is More Than Just a Group 307

SELF-ASSESSMENT 8.2: Is This a Mature Work Group or a

OB IN ACTION: Team Building Is an Important Part of Talent Management 308

Being a Team Player Instead of a Free Rider 309

SELF-ASSESSMENT 8.3: Evaluate Your Team Member

Effectiveness 310
Types of Teams 311

OB IN ACTION: The Art of the Self-Managing Team 312

Virtual Teams 313

Team Interdependence 315

8.4 TRUST BUILDING AND REPAIR—ESSENTIAL TOOLS FOR SUCCESS 317

Three Forms of Trust 318

Building Trust 319

SELF-ASSESSMENT 8.4: How Much Do You Trust

Another? 319

Repairing Trust 320

8.5 KEYS TO TEAM EFFECTIVENESS 321

Characteristics of High-Performing Teams 321

The 3 Cs of Effective Teams 321

Collaboration and Team Rewards 323

PROBLEM-SOLVING APPLICATION: Together, Hospitals Combat a Common Foe 324

OB IN ACTION: Exemplary Teamwork at NASA 325

What Did I Learn? 327

PSPAC: Optimizing Team Performance at Google 320 Legal/Ethical Challenge: When Would You Fire the Coach?

The President? 332

xxiii

9 COMMUNICATION IN THE DIGITAL AGE

How Can I Become a More Effective Communicator? 334

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 334

WINNING AT WORK 336

WHAT'S AHEAD IN THIS CHAPTER 336

9.1 BASIC DIMENSIONS OF THE COMMUNICATION PROCESS 337

Defining Communication 337

How the Communication Process Works 338

OB IN ACTION: The Priceline Group Works Hard to Avoid Noise with Its Global Customers 339

Selecting the Right Medium 340

9.2 COMMUNICATION COMPETENCE 342

SELF-ASSESSMENT 9.1: Assessing Your Communication Competence 342

Sources of Nonverbal Communication 342

Listening 344

SELF-ASSESSMENT 9.2: Assessing Your Listening Style 345

Nondefensive Communication 345

Connecting with Others via Empathy 347

OB IN ACTION: Ford Designs Products by Using Empathy 347

9.3 GENDER, GENERATIONS, AND COMMUNICATION 348

Communication Patterns between Women and Men 348
Generational Differences in Communication 349
Improving Communications between the Sexes and Generations 350

9.4 SOCIAL MEDIA AND OB 351

Social Media and Increased Productivity 352

OB IN ACTION: Expanding Organizational Boundaries with Crowdsourcing at GE, Lego, and YOU 354

Costs of Social Media 355

PROBLEM-SOLVING APPLICATION: A Very Expensive Fantasy 355

Make E-mail Your Friend, Not Your Foe 356

Social Media Concerns and Remedies—What Companies and You Can Do 357

SELF-ASSESSMENT 9.3: Assessing Social Media Readiness 358

OB IN ACTION: Coca-Cola's Online Social Media Principles 360

9.5 COMMUNICATION SKILLS TO BOOST YOUR EFFECTIVENESS 363

Presenting—Do You Give Reports or Do You Tell Stories? 363
Crucial Conversations 366
Managing Up 368

What Did I Learn? 370

PSAC: What Can You Say About Your Employer on Social Media? Whatever You Want, Maybe 373

Legal/Ethical Challenge: Should Employers Monitor Employees' Social Media Activity? 375

10 MANAGING CONFLICT AND NEGOTIATIONS

How Can These Skills Give Me an Advantage? 376

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 376

WINNING AT WORK 378

WHAT'S AHEAD IN THIS CHAPTER 378

10.1 A CONTEMPORARY VIEW OF CONFLICT 379

SELF-ASSESSMENT 10.1: Interpersonal Conflict Tendencies 379

Conflict Is Everywhere and It Matters 379

A Modern View of Conflict 380

A Conflict Continuum 380

Functional vs. Dysfunctional Conflict 380

Common Causes of Conflict 381

Escalation of Conflict 381

OB IN ACTION: First a Question, Then a Major Altercation 382

Why People Avoid Conflict 382

Desired Outcomes of Conflict Management 384

10.2 CONVENTIONAL FORMS OF CONFLICT 385

Personality Conflicts 385

How to Deal with Personality Conflicts 386

OB IN ACTION: The CEO Who Planned a "Food Fight" 386

PROBLEM-SOLVING APPLICATION: Butt Your Heads Together

and Fix the Problem 387

Intergroup Conflict 388

How to Handle Intergroup Conflict 389

SELF-ASSESSMENT 10.2: Psychological Safety Climate 391

10.3 FORMS OF CONFLICT INTENSIFIED BY TECHNOLOGY 392

Work-Family Conflict 392

SELF-ASSESSMENT 10.3: School–Non-School Conflict 393

OB IN ACTION: At United Shore Financial—Give Me Only 40 or You're Fired 394

Incivility—Treating Others Poorly Has Real Costs 396

SELF-ASSESSMENT 10.4: Bullying Scale—Target and Perpetrator 399

10.4 EFFECTIVELY MANAGING CONFLICT 400

Programming Functional Conflict 400

Conflict-Handling Styles 402

SELF-ASSESSMENT 10.5: Preferred Conflict-Handling

Style 403

Third-Party Interventions: Alternative Dispute Resolution 405

10.5 NEGOTIATION 407

Two Basic Types of Negotiation 407

Emotions and Negotiations 409

OB IN ACTION: Take It from an FBI International Hostage Negotiator 410

Ethics and Negotiations 411

What Did I Learn? 413

PSAC: What About McDonald's Other Customers? 416

Legal/Ethical Challenge: Arbitration and a Snowball's Chance 418

11 DECISION MAKING AND CREATIVITY

How Critical Is It to Master These Skills? 420

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 420

WINNING AT WORK 422

WHAT'S AHEAD IN THIS CHAPTER 422

11.1 RATIONAL AND NONRATIONAL MODELS OF DECISION MAKING 423

Two Ways of Thinking 423

Rational Decision Making: Managers Make Logical and Optimal Decisions 424

OB IN ACTION: Northwestern University Helps Students Deal with Bounded Rationality while Solving Problems 426

Nonrational Models of Decision Making: Decision Making Does Not Follow an Orderly Process 427

SELF-ASSESSMENT 11.1: Assessing Your Intuition 430

11.2 DECISION-MAKING BIASES: RULES OF THUMB OR "HEURISTICS" 431

PROBLEM-SOLVING APPLICATION: Heuristics Partly to Blame for BP Oil Spill 432

11.3 EVIDENCE-BASED DECISION MAKING 435

Using Evidence to Make Decisions 436

Big Data: The Next Frontier in Evidence-Based Decision Making 437

PROBLEM-SOLVING APPLICATION: Kroger Uses Big Data to Improve Customer Service and Profits 438

11.4 FOUR DECISION-MAKING STYLES 439

Value Orientation and Tolerance for Ambiguity 439

The Directive Style: Action-Oriented Decision Makers Who Focus on Facts 439

The Analytical Style: Careful and Slow Decision Makers Who Like Lots of Information 440

The Conceptual Style: Intuitive Decision Makers Who Involve Others in Long-Term Thinking 441 The Behavioral Style: Highly People-Oriented Decision Makers 441

Which Style Are You? 441

SELF-ASSESSMENT 11.2: What Is My Decision-Making Style? 441

11.5 A ROAD MAP TO ETHICAL DECISION MAKING 442

11.6 GROUP DECISION MAKING 444

Advantages and Disadvantages of Group Decision Making 445

Groupthink 445

SELF-ASSESSMENT 11.3: Assessing Participation in Group Decision Making 447

Practical Contingency Recommendations about Group Decision Making 447

Reaching Consensus: The Goal of Group Problem-Solving Techniques 447

Practical Problem-Solving Techniques 447

PROBLEM-SOLVING APPLICATION: Rosemont Center Addresses Employee-Related Issues 449

11.7 CREATIVITY 450

A Model of Creativity 450

SELF-ASSESSMENT 11.4: Assessing Climate for Creativity 452

Practical Recommendations for Increasing Creativity 453

What Did I Learn? 454

PSAC: Don't Drink the Water in Flint, Michigan 458 Legal/Ethical Challenge: Should Apple Comply with the US Government's Requests to Unlock iPhones? 460

12 POWER, INFLUENCE, AND POLITICS

How Can I Apply Power, Influence, and Politics to Increase My Effectiveness? 462

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 462

WINNING AT WORK 464

WHAT'S AHEAD IN THIS CHAPTER 464

12.1 POWER AND ITS BASIC FORMS 465

Five Bases of Power 465

OB IN ACTION: Former Government Officials Wielding Influence at Consulting Group 467

SELF-ASSESSMENT 12.1: What Kind of Power Do I Prefer? 468

Position vs. Personal Power 468
Power, but for What Purpose? 469

12.2 POWER SHARING AND EMPOWERMENT 472

Structural Empowerment 472

Psychological Empowerment 474

How to Empower Individuals, Teams, and Organizations 475

PROBLEM-SOLVING APPLICATION: Empowering a Team of Your Peers 476

12.3 EFFECTIVELY INFLUENCING OTHERS 477

Common Influence Tactics 477

SELF-ASSESSMENT 12.2: Which Influence Tactics Do I Use? 478

Match Tactics to Influence Outcomes 478

Influence in Virtual Teams 479

Six Principles of Persuasion 480 Apply Your Knowledge 481

12.4 POLITICAL TACTICS AND HOW TO USE THEM 482

Organizational Politics—The Good and the Bad 482 **SELF-ASSESSMENT 12.3:** *How Political Am I?* 482

Major Causes of Political Behavior 483 Frequently Used Political Tactics 484

Blame and Politics 485

Three Levels of Political Action 486 Using Politics to Your Advantage 487

12.5 IMPRESSION MANAGEMENT 489

What Is Impression Management? 489 Good Impressions 489 **OB IN ACTION:** Impression Management, Venture Capital Style 491

SELF-ASSESSMENT 12.4: Your Impression Management—How and Who 492

Impression Management and Job Interviews 492

How to Create Bad Impressions 493 Ethics and Impression Management 494

Apologies 494

What Did I Learn? 496

PSAC: Comcast's Influence Went Only So Far 499

Legal/Ethical Challenge: Sharapova, You're Out. But Not Woods,

Not Vick, Not Armstrong, Not Bryant, Not . . . 500

13 LEADERSHIP EFFECTIVENESS

What Does It Take to Be Effective? 502

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 502

WINNING AT WORK 504

WHAT'S AHEAD IN THIS CHAPTER 504

13.1 MAKING SENSE OF LEADERSHIP THEORIES 505

An Integrated Model of Leadership 506

What Is the Difference between Leading and Managing? 507

SELF-ASSESSMENT 13.1: Assessing Your Readiness to Assume a Leadership Role? 507

13.2 TRAIT THEORIES: DO LEADERS POSSESS UNIQUE TRAITS AND PERSONAL CHARACTERISTICS? 508

What Core Traits Do Leaders Possess? 508

What Role Does Emotional Intelligence Play in Leadership Effectiveness? 509

Do Women and Men Display the Same Leadership Traits? 510

How Important Are Knowledge and Skills? 510

Do Perceptions Matter? 510

What Are the Take-Aways from Trait Theory? 511

OB IN ACTION: MasterCard and InterContinental Hotels Group (IHG) Develop Employees' "Global Mind-set" 512

13.3 BEHAVIORAL THEORIES: WHICH LEADER BEHAVIORS DRIVE EFFECTIVENESS? 513

Task-Oriented Leader Behavior 513

OB IN ACTION: Nick Saban Uses Task-Oriented Leadership to Achieve National Championships in Football 514

Relationship-Oriented Leader Behavior 515

SELF-ASSESSMENT 13.2: Assessing Your Task- and Relationship-Oriented Leadership Behavior 515

SELF-ASSESSMENT 13.3: Assessing Your Servant Orientation 517

Passive Leadership 518

OB IN ACTION: Passive Leadership at Petrobas 519 What Are the Take-Aways from Behavioral Theory? 519

13.4 CONTINGENCY THEORIES: DOES THE EFFECTIVENESS OF LEADERSHIP DEPEND ON THE SITUATION? 520

Fiedler's Contingency Model 520

PROBLEM-SOLVING APPLICATION: Bill Marriott Selects Arne Sorenson to Be CEO over His Son 522

House's Path-Goal Theory 523

Applying Contingency Theories 526

13.5 TRANSFORMATIONAL LEADERSHIP: HOW DO LEADERS TRANSFORM EMPLOYEES' MOTIVES? 527

A Model of Transformational Leadership 527

How Does Transformational Leadership Work? 529

SELF-ASSESSMENT 13.4: Assessing Your Boss's Transformational Leadership? 530

13.6 ADDITIONAL PERSPECTIVES ON LEADERSHIP 531

The Leader-Member Exchange (LMX) Model of Leadership 531

SELF-ASSESSMENT 13.5: Assessing Your Leader-Member Exchange 533

Exclidinge 555

The Power of Humility 534

The Role of Followers in the Leadership Process 534

What Did I Learn? 536

PSAC: The University of Virginia President Leads through Multiple Crises 540

Legal/Ethical Challenge: Martin Shkreli, former CEO of Turing Pharmaceuticals, Exorbitantly Raises the Price of a

Much-Needed Drug 542

PART THREE

Organizational Processes 543

14 ORGANIZATIONAL CULTURE, SOCIALIZATION, AND MENTORING

How Can I Use These Concepts to Fit, Develop, and Perform? 544

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 544

WINNING AT WORK 546

WHAT'S AHEAD IN THIS CHAPTER 546

14.1 THE FOUNDATION OF ORGANIZATIONAL CULTURE: UNDERSTANDING ITS DRIVERS AND FUNCTIONS 547

Defining Culture and Exploring Its Impact 547
The Three Levels of Organizational Culture 548

OB IN ACTION: Unilever Promotes a Sustainability Culture 550

The Four Functions of Organizational Culture 551

14.2 THE IMPACT OF ORGANIZATIONAL CULTURE TYPES ON OUTCOMES 554

Identifying Culture Types with the Competing Values Framework 554

PROBLEM-SOLVING APPLICATION: Dabbawalas Rely on a Hierarchical Culture to Efficiently Deliver Food 558

OB IN ACTION: Activision Blizzard Integrates Clan and Adhocracy Cultures 559

SELF-ASSESSMENT 14.1: What Is the Organizational Culture at My Current Employer? 561

Outcomes Associated with Organizational Culture 561 Subcultures Matter 562

14.3 MECHANISMS OR LEVERS FOR CULTURE CHANGE 563

12 Mechanisms or Levers for Creating Culture Change 564

OB IN ACTION: Salo LLC Uses Rites and Rituals to Embed a Clan and Market Culture 568

SELF-ASSESSMENT 14.2: What Type of Organizational Culture Do I Prefer? 570

14.4 EMBEDDING ORGANIZATIONAL CULTURE THROUGH THE SOCIALIZATION PROCESS 571

A Three-Phase Model of Organizational Socialization 571

OB IN ACTION: Companies Use Different Approaches to Onboard Employees 573

SELF-ASSESSMENT 14.3: Have You Been Adequately Socialized? 575

Practical Application of Socialization Research 575

14.5 EMBEDDING ORGANIZATIONAL CULTURE THROUGH MENTORING 578

Functions of Mentoring 578

Human and Social Capital Enhance the Benefits of Mentoring 579

Personal Implications 581

SELF-ASSESSMENT 14.4: Assessing My Level of Mentoring 581

What Did I Learn? 582

PSAC: Zenefits Experiences the Pain of Growth 585 Legal/Ethical Challenge: Should the Citadel Change Its Socialization Practices? 587

15 ORGANIZATIONAL DESIGN, EFFECTIVENESS, AND INNOVATION

How Can Understanding These Key Processes and Outcomes Help Me Succeed? 588

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 588 WINNING AT WORK 590

WHAT'S AHEAD IN THIS CHAPTER 590

15.1 THE FOUNDATION OF AN ORGANIZATION 591

What Is an Organization? 591
Organization Charts 592
An Open-System Perspective of Organizations 593
Learning Organizations 594

SELF-ASSESSMENT 15.1: Are You Working for a Learning Organization? 597

15.2 ORGANIZATIONAL DESIGN 598

Three Categories 599

Seven Types of Organizational Structures 600

OB IN ACTION: W.L. Gore & Associates Operates with a Horizontal Design 601

SELF-ASSESSMENT 15.2: What Is Your Preference for Telecommuting? 602

PROBLEM-SOLVING APPLICATION: Freelancers Use the Internet to Obtain Work 603

CONTENTS

xxvii

15.3 CONTINGENCY DESIGN AND INTERNAL ALIGNMENT 607

Contingency Factors 607

PROBLEM-SOLVING APPLICATION: Whole Foods

Is Moving from an Organic to a Mechanistic Structure 608

Internal Alignment 609

What Does This Mean to Me? 610

15.4 ASSESSING ORGANIZATIONAL EFFECTIVENESS 611

The Balanced Scorecard: A Dashboard-Based Approach to Measuring Organizational Effectiveness 611

SELF-ASSESSMENT 15.3: Assessing the Learning and Growth Perspective of the Balanced Scorecard 614

Strategy Mapping: Visual Representation of the Path to Organizational Effectiveness 614

15.5 ORGANIZATIONAL INNOVATION 616

Approaches toward Innovation 616

An Innovation System: The Supporting Forces for Innovation 618

PROLEM-SOLVING APPLICATION: Extended Stay America Tries to Increase Innovation 620

SELF-ASSESSMENT 15.4: How Innovative Is the Organizational Culture? 620

OB IN ACTION: Design Thinking Your Way to Innovative Solutions 621

Office Design 623

What Did I Learn? 625

PSAC: Zappos CEO Asks Employees to Commit to Teal, or

Leave 628

Legal/Ethical Challenge: Does Tax-Exempt Status for Universities

Make Them Good Organizational Citizens? 630

16 MANAGING CHANGE AND STRESS

How Can You Apply OB and Show What You've Learned? 632

MAJOR TOPICS I'LL LEARN AND QUESTIONS I SHOULD BE ABLE TO ANSWER 632

WINNING AT WORK 634

WHAT'S AHEAD IN THIS CHAPTER 634

16.1 FORCES FOR CHANGE 635

SELF-ASSESSMENT 16.1: Assessing Your Attitudes toward Change at Work 635

External Forces 635 Internal Forces 639

OB IN ACTION: Conflicts and Solutions at iPhone Manufacturers 640

16.2 TYPES AND MODELS OF CHANGE 642

Three General Types of Change 642

OB IN ACTION: Cisco Thrives on (Radical) Innovation 643

Common Elements of Change 644

Lewin's Change Model 644

OB IN ACTION: Unfreezing at Facebook 645

A Systems Model of Change 646

SELF-ASSESSMENT 16.2: What Is Your Readiness for Change? 649

Kotter's Eight-Stage Organizational Change Process 650 Creating Change through Organization Development (OD) 650

16.3 UNDERSTANDING RESISTANCE TO CHANGE 652

A Dynamic View of Resistance 652 Causes of Resistance to Change 653

OB IN ACTION: Should a New Leader Clean House? 655

16.4 THE GOOD AND THE BAD OF STRESS 656

Stress—Good and Bad 656

A Model of Occupational Stress 656

OB IN ACTION: Terminal Stress on Wall Street 658

OB IN ACTION: Barrie D'Rozario DiLorenzo (BD'D) Takes Advertising, Marketing, and Employee Stress Very Seriously! 661

16.5 EFFECTIVE CHANGE AND STRESS MANAGEMENT 662

Applying the Systems Model of Change—Strategic Planning and Diagnosis 662

PROBLEM-SOLVING APPLICATION: Emergency in the

Emergency Department 662

How to Overcome Resistance to Change 663

How to Manage Stress 665

Pulling It All Together—Change Management Tips for Managers 667

Parting Words for Change and OB 668

What Did I Learn? 669

PSAC: Best Buy ... The Best House on a Bad Block 672 Legal/Ethical Challenge: Can Employers Ethically Force You to Change and Be Healthy? 673

ENDNOTES CN1

GLOSSARY/SUBJECT INDEX I-1

NAMES INDEX I-21

COMPANY INDEX I-24

Individual Behavior