

Evidens om jobbholdninger, jobbmotivasjon og jobbeffektivitet: Implikasjoner for HR

Brukerforum HKI – Business IQ

24. oktober 2007

Professor Dr. Oecon/PhD Bård Kuvaas

Institutt for ledelse og organisasjon

Handelshøyskolen BI

Organisasjonsforpliktelse

Professor Bård Kuvaas

Organisasjonsforpliktelse

- Et individs grad av identifikasjon med og involvering i en spesiell organisasjon
- Ikke nødvendigvis relatert til jobbtilfredshet
- Ulike typer av organisasjonsforpliktelse
 - kalkulerende (må, CC)
 - normativ (bør, NC)
 - affektiv (ønsker, AC)

Måleinstrument for affektiv organisasjonsforpliktelse

- Jeg tilbringer veldig gjerne resten av karrieren min i denne organisasjonen
- Jeg føler virkelig at denne organisasjonens problemer er mine egne
- Jeg føler meg ikke som en "del av familien" i denne organisasjonen (R)
- Jeg er ikke "følelsmessig knyttet" til denne organisasjonen (R)
- Denne organisasjonen betyr mye for meg rent personlig
- Jeg har ingen sterk følelse av tilhørighet til denne organisasjonen (R)

Konsekvenser av organisasjonsforpliktelse

- Turnover og turnoverintensjon (- AC/NC/CC, men sterkest for AC)
 - sterkere sammenhenger for intensjoner enn for faktisk turnover
- Fravær (- AC, + men nær null for NC/CC)
- Arbeidsprestasjoner (+ AC, + svak NC, - svak CC)
- Organisatorisk medborgeratferd (+ AC/NC)
- Stress (- AC, + CC, NC ikke testet)
- Arbeid-familie-konflikt (- AC, - men nær null for NC, + CC)
- Data fra 155 uavhengige utvalg med tilsammen 50,146 respondenter

Konsekvenser av organisasjonsforpliktelse

- Moderat sterk sammenheng mellom affektiv organisasjonsforpliktelse og arbeidsprestasjoner
- Sterkere sammenhenger for
 - ekstrarolleatferd enn for rene arbeidsprestasjoner
 - funksjonærer enn for "arbeidere"
 - selvrapportert enn for lederrapportert arbeidsprestasjon
- Stillingsnivå, alder og ansiennitet har ikke betydning for styrken på sammenhengen
- Data fra 111 uavhengige utvalg med tilsammen 26,344 respondenter

Holdninger og individuell effektivitet

- Sterk sammenheng mellom overordnet jobbholdning og individuell effektivitet
- Sterke positive sammenhenger mellom ulike typer av fordelaktig jobbatferd
 - arbeidsprestasjoner, ekstrarolleatferd og ulike former for fravær
 - mindre rutiniserte, endimensjonale og strengt definerte jobbkrav
 - de "gode" medarbeiderne er vanligvis gode i bred forstand
- Data fra en rekke uavhengige utvalg med tilsammen opptil ca. 55,000 respondenter

Holdninger og individuell effektivitet

Jobbdesign for gode holdninger og effektiv atferd

Professor Bård Kuvaas

Jobbkarakteristikamodellen

Kilde: Hackman & Oldham 1980

Work Design Characteristics

Motivational Characteristics

Autonomy

- Work Scheduling Autonomy
- Work Methods Autonomy
- Decision-Making Autonomy

Skill Variety

Task Variety

Significance

Task Identity

Feedback from the Job

Information Processing

Job Complexity

Specialization

Problem Solving

Social Characteristics

Interdependence

Feedback from Others

Social Support

Interaction Outside the Organization

Work Context Characteristics

Physical Demands

Work Conditions

Ergonomics

Mediators

Critical Psychological States

Experienced Meaningfulness

Experienced Responsibility

Knowledge of Results

Meta-analyse av en utvidet
JKM med til sammen
219,625 respondenter fra
259 studier

Work Outcomes

Behavioral Outcomes

Performance - Objective

Performance - Subjective

Absenteeism

Turnover Intentions

Attitudinal Outcomes

Satisfaction - Job

Satisfaction - Supervisor

Satisfaction - Coworker

Satisfaction - Compensation

Satisfaction - Growth

Satisfaction - Promotion

Organizational Commitment

Job Involvement

Internal Work Motivation

Role Perception Outcomes

Role Ambiguity

Role Conflict

Well-Being Outcomes

Anxiety

Stress

Burnout/exhaustion

Overload

Meta-analyse av utvidet JKM

Original jobbkarakteristikamodell

- alle de fem originale er konsekvent positivt relatert til tilfredshet med jobben, vekst og utvikling, samt indre motivasjon
- autonomi, oppgaveidentitet, oppgavebetydning og feedback er konsekvent positivt relatert til subjektive arbeidsprestasjoner
- kun autonomi er konsekvent positivt relatert til "objektive" arbeidsprestasjoner
- autonomi, oppgaveidentitet og feedback er konsekvent negativt relatert til fravær
- ingen er konsekvent negativt relatert til turnoverintensjon

Kilde: Humphrey et al. 2007

Meta-analyse av utvidet JKM

● Andre resultatvariable

- alle de fem originale er konsekvent positivt relatert til tilfredshet med ledelse, kolleger, kompensasjon og avansement, samt organisasjonsforpliktelse og jobbinvolvering
- kun autonomi og feedback er konsekvent negativt relatert til rolletvetydighet og angst
- autonomi, feedback og oppgaveidentitet er konsekvent negativt relatert til rollekonflikt og stress
- kun oppgavebetydning er konsekvent positivt relatert til overbelastning
- autonomi, variasjon i ferdigheter, oppgavebetydning og oppgaveidentitet er konsekvent negativt relatert utbrenthet/utmattelse

Kilde: Humphrey et al. 2007

Meta-analyse av utvidet JKM

- Andre jobb faktorer, sosiale faktorer og jobbkontekst
 - oppgavevariasjon er konsekvent positivt relatert til subjektive arbeidsprestasjoner, overbelastning og tilfredshet med jobben, ledelse, kompensasjon og avansement
 - samhandling og feedback fra andre er konsekvent positivt relatert til subjektive arbeidsprestasjoner og organisasjonsforpliktelse
 - sosial støtte er konsekvent negativt relatert til fravær
 - samhandling, sosial støtte og feedback fra andre er konsekvent negativt relatert til turnoverintensjon og positivt relatert til indre motivasjon
 - alle de tre over, samt sosial interaksjon utenfor organisasjonen er konsekvent positivt relatert til jobbtfredshet
 - sosial støtte er konsekvent negativt relatert til rolletvetydighet, rollekonflikt, angst, overbelastning, stress og utbrenthet/utmattelse
 - fysiske jobbkrav er konsekvent negativt relatert til jobbtfredshet

Kilde: Humphrey et al. 2007

Konklusjoner

- Jobbautonomi står i en særstilling, delvis sammen med feedback
- Settet av sosiale faktorer bidrar med betydelig tilleggsforklaring av variasjon i turnoverintensjon, organisasjonsforpliktelse, jobbinvolvering, rolletvetydighet og ulike tilfredshetsmål (men ikke indre motivasjon)
- Settet av sosiale faktorer er viktigere enn settet av jobbkarakteristika for forklaring av turnoverintensjon og organisasjonsforpliktelse
- Settet av jobbkarakteristika er viktigere enn settet av sosiale faktorer for forklaring av indre motivasjon og overbelastning
- **Effektive organisasjoner trenger både god jobbdesign og gode sosiale relasjoner**

Kilde: Humphrey et al. 2007

Ytre motivasjon, indre motivasjon og normativ indre motivasjon

Ulike typer av motivasjon

- Ytre motivasjon
 - atferd hvor kilden til motivasjonen ligger utenfor det å utføre jobbaktiviteten, men i stedet er knyttet til resultatet som følge av jobbaktiviteten
- Indre motivasjon
 - atferd utført med bakgrunn i indre belønninger som tilfredshet, interesse, glede eller mening knyttet til de oppgavene vi utfører
- Normative indre motivasjon
 - atferd utført med et ønske om å etterleve organisasjonens normer og verdier, gjerne som følge av at medarbeiderne identifiserer seg med organisasjonen
- Viktig skille mellom valgfærd og jobbprestasjoner

Betydningen av indre motivasjon blant norske arbeidstakere

- Data fra en rekke jobb- og organisasjonstyper
 - til sammen over 11242 respondenter fra godt over 100 organisasjoner
- Statistisk kontrollert for en rekke forhold
 - f. eks. lederansvar, utdanning, fastlønn og variabel lønn
- Sterkt relatert til
 - arbeidsprestasjoner ($\beta = .33$ fra 21 uavhengige datasett)
 - organisasjonsforpliktelse ($\beta = .31$ fra 14 uavhengige datasett)
 - turnoverintensjon ($\beta = -.27$ fra 9 uavhengige datasett)
 - ekstrarolleatferd ($\beta = .24$ fra 5 uavhengige datasett)
 - jobbstress og sykefravær (-)

Indre og ytre motivasjon

- Mine arbeidsoppgaver er i seg selv en viktig drivkraft i jobben min
- Det er gøy å jobbe med de arbeidsoppgavene jeg har
- Jeg føler at den jobben jeg gjør er meningsfull
- Jobben min er veldig spennende
- Jobben min er så interessant at den i seg selv er sterkt motiverende
- Av og til blir jeg så inspirert av jobben min at jeg nesten glemmer ting rundt meg
- Dersom jeg skal legge inn en ekstrainsats skal jeg ha betalt for det
- For meg er det viktig å ha en ”gulrot” å strekke meg etter for å gjøre en god jobb
- Økonomiske ekstragoder som bonus og provisjon er viktig for hvordan jeg utfører jobben min
- Dersom jeg hadde blitt tilbudt bedre økonomiske betingelser hadde jeg gjort en mye bedre jobb

Både og eller enten eller?

● Ytre motivasjon

- arbeidsprestasjoner = 0,12
- ekstrarolleatferd = 0,14
- affektiv organisasjonsforpliktelse = -0,06
- turnoverintensjon = 0,16

● Indre motivasjon

- arbeidsprestasjoner = 0,38
- ekstrarolleatferd = 0,33
- affektiv organisasjonsforpliktelse = 0,28
- turnoverintensjon = -0,30

Data fra seks datasett med over 3000 respondenter

- signifikant negative korrelasjoner mellom ytre og indre motivasjon i 5 av de 6 seks datasettene (gjennomsnittlig korrelasjon = - 0,14)

Resultater av ytre og indre motivasjonsorientering

- Medarbeidere med en ytre motivasjonsorientering har mindre positive jobbopplevelser
 - lavere jobbtfredshet
 - mer kortlivet tilfredshet ved å nå mål
 - lavere livslykke og tilfredshet med livet
 - mindre dedikerte og engasjerte
- Medarbeidere med en ytre motivasjonsorientering har sterkere negative jobbopplevelser
 - høyere emosjonell utmattelse
 - høyere turnoverintensjon
 - mer konflikt mellom jobb og familie

Hva skaper indre motivasjon?

● Behovsteori

- behov for selvbestemmelse/autonomi
- behov for kompetanseopplevelse
- behov for tilhørighet

● Jobbkarakteristika-modellen

- variasjon i ferdigheter, oppgaveidentitet og oppgavebetydning -> opplevd mening
- autonomi -> opplevd ansvar
- tilbakemelding -> opplevd kunnskap

Indre motivasjon og arbeidsprestasjon i 3 kommuner

Statistisk kontrollert for kommune, kjønn, alder, ansiennitet, utdanning, lønnsnivå, personalansvar, og sektor (kultur, teknisk, helse, pleie og omsorg, barn og unge, undervisning, etc.). N = 779

Implikasjoner

- Indre motivasjon er relevant på tvers av ulike jobbtyper
- Støtte til selvbestemmelsesteori hva angår kilder til indre motivasjon
- Støtte også til rolleteori og jobbdesign-teorier (vedr. autonomi og avhengighet)
- Støtte til et ”best practice-perspektiv” innenfor HRM som vektlegger ”empowering working conditions”

Kilde: Kuvaas 2007

Drivere for indre motivasjon

<h2>Valgfrihet</h2> <ul style="list-style-type: none">Delegering av autoritetFaktisk tillit til de ansatteSikkerhet og trygghetForståtte hensikter og målInformasjon	<h2>Kompetanseopplevelse</h2> <ul style="list-style-type: none">KunnskapPositiv feedbackAnerkjennelse av ferdigheterUtfordringerHøye standarder
<h2>Mening</h2> <ul style="list-style-type: none">Et ikke-kynisk klimaIdentifikasjon av felles lidenskapEn spennende visjonRelevante oppgaverHelhetlige oppgaver	<h2>Utvikling</h2> <ul style="list-style-type: none">SamarbeidsklimaMilepælerFeiring av utvikling og fremgangTilgang til kunder/sluttbrukereMåling av det som betyr noe

The main question for management, then, is not, "How can employees be motivated?", but rather,

"How can management be deterred from diminishing – even destroying – employee motivation?"

Dr. David Sirota, Chairman Emeritus of Sirota Consulting LLC

**Normativ indre motivasjon:
Sosiale relasjoner som
motivasjon for å bidra
med ”det lille ekstra”**

Sosiale versus økonomiske relasjoner

● Sosiale relasjoner

- personlig tillit som basis
- investering i relasjonen er avgjørende
- krever langsiktig orientering siden relasjonen er vedvarende og basert på åpne og uspesifiserte bytteforhold
- fokus på sosioemosjonelle bytteforhold (for eksempel gi og ta, bli tatt vare på)

● Økonomiske relasjoner

- upersonlig
- investering er ikke viktig
- gjelder ikke åpne og uspesifiserte bytteforhold, men avgrensede (økonomiske) transaksjoner
- fokus på finansielle bytteforhold (for eksempel lønn og andre goder og avansementsmuligheter)

Relasjon med arbeidsgiver: En sosial eller en økonomisk relasjon?

- Jeg jobber gjerne ekstra hardt i dag, for jeg er temmelig sikker på at organisasjonen kommer til å gjengelde denne innsatsen etter hvert
- Jeg er bekymret for at alt det jeg har gjort for denne organisasjon aldri vil bli gjengjeldt (rev)
- Min relasjon til organisasjonen handler mye om gjensidig imøtekommenhet, noen ganger gir jeg mer enn jeg får og andre ganger får jeg mer enn jeg gir
- Selv om organisasjonen kanskje ikke alltid gir meg den anerkjennelsen jeg mener jeg fortjener, velger jeg allikevel å se stort på det fordi jeg på sikt nok får noe tilbake
- Mitt forhold til organisasjonen er basert på gjensidig tillit
- Organisasjonen min har investert mye i meg
- Jeg forsøker å bidra til å ivareta organisasjonens interesser fordi jeg stoler på at den vil ta godt vare på meg
- Jeg tror at den innsatsen jeg legger ned i jobben i dag vil være fordelaktig for min posisjon i organisasjonen på noe lengre sikt
- Den beste beskrivelsen av min arbeidssituasjon er at jeg gjør det jeg får betalt for
- Mitt forhold organisasjonen er upersonlig - jeg er lite følelsesmessig involvert i jobben min
- Jeg gjør kun en ekstrainsats for organisasjonen dersom jeg vet den vil gjøre noe ekstra for meg
- Jeg gjør det som kreves av meg, hovedsaklig fordi jeg får betalt for det
- Jeg bryr meg lite om hva organisasjon kan gjøre for meg på lengre sikt og er mest oppatt av hvordan den stiller opp akkurat nå
- Jeg er veldig nøye med at det er et samsvar mellom hva jeg gir og hva jeg får tilbake i mitt arbeidsforhold
- Mitt forhold til organisasjonen er hovedsakelig økonomisk basert, jeg jobber og de betaler
- Det eneste jeg egentlig forventer av organisasjonen er at jeg blir betalt for den innsatsen jeg legger ned i jobben

Relasjon med arbeidsgiver: En sosial eller en økonomisk relasjon?

● Sosiale relasjoner

- er positivt relatert til opplevd organisatorisk støtte og organisasjonsforpliktelse
- og positivt relatert til ekstrarolleatferd og arbeidsprestasjoner
- og negativt relatert til fravær og det og komme for sent

● Økonomiske relasjoner

- er negativt relatert til opplevd organisatorisk støtte og organisasjonsforpliktelse
- og negativt relatert til ekstrarolleatferd atferd og arbeidsprestasjoner
- men ikke relatert til fravær og det og komme for sent

De to typene av relasjoner er negativt korrelert ($r = -.54, p < .001$)

Sosiale relasjoner blant 375 vikarer

De to typene av relasjoner er negativt korrelert ($r = -.27, p < .001$)

Implikasjoner

- Vikarer blir normativt indre motivert av at andre blir behandlet bra
- Langsiktig investering i medarbeiderne kan gi et klima preget av gode sosiale relasjoner som også vil smitte over på vikarer og nyansatte, samt gjøre det lettere for vikarene å gjøre en god jobb (pga. samarbeid etc.)
- ”Selv for vikarer” er sosiale relasjoner sentralt for prediksjon av arbeidsprestasjoner, både rene jobbpresentasjoner og det å ”gjøre andre gode”
- Sterke argumenter for nedtoning av økonomiske og juridiske begrunnelser knyttet til jobben og til relasjonen mellom ansatt og arbeidsgiver!

En enkel og lønnsom logikk

- Organisasjonen forplikter seg overfor sine ansatte (stiller opp og holder sine forpliktelser i gode som i vonde dager)
- De ansatte utvikler organisasjonsforpliktelse og lojalitet og ønsker å gjengjelde gjennom å yte "det lille ekstra"
 - både når det gjelder rene jobbprestasjoner og det å "gjøre andre gode" (ekstrarolleatferd)
 - det blir ikke virkelig gode prestasjoner av at medarbeiderne oppfyller arbeidskontrakten
- Denne typen motivasjon er viktigere jo mer sammensatte, komplekse og lite målbare arbeidsoppgavene er (når det er få alternativer til sosial kontroll)
- Men det er ikke enkelt å få til - forutsetter langsiktig og disiplinert ledelse av menneskelige ressurser (HRM)

HR for indre motivasjon, organisasjonsforpliktelse og lojalitet

HRs leveranser til organisasjonen

Tilrettelegging for og resultater av indre og normativ indre motivasjon

Internt konsistente innretninger på HR-innsatsen/HR-strategien

- Økonomisk basert HR
- Reduksjon av direkte arbeidskostnader
- Effektivitet gjennom regler, intern konkurranse, målstyring, individuell prestasjonsbasert belønning og ytre motivasjon
- Fokus på økonomiske og juridiske relasjoner og kontrakter
- Svak eller ingen empirisk støtte
- Forpliktelsesbasert HRM
- Investering i utvikling av medarbeidere
- Effektivitet gjennom desentralisering, høyere fastlønn, kollektiv prestasjonsbasert belønning og indre motivasjon
- Fokus på "vi-følelse" og psykologiske og sosiale relasjoner og kontrakter
- God empirisk støtte

Et system av internt konsistente og gjensidig forsterkende HR-aktiviteter

- Jobbsikkerhet
- Konkurransedyktige lønnsbetingelser, variabel lønn basert på organisasjonens prestasjoner
- Store investeringer i trening og utvikling
- Små statusforskjeller mellom ansatte (vedrørende for eksempel kontorfasiliteter og lønnsbetingelser)
- Særdeles selektiv rekruttering av nye medarbeidere
- Selvstyrte team og desentralisering av beslutningstaking som det grunnleggende organiseringsprinsipp
- Utpreget deling av informasjon i hele organisasjonen (om for eksempel produktivitet og finansielle indikatorer)

Hvordan virker dette?

- Medarbeidere jobber hardere på grunn av høyere involvering, forpliktelse og engasjement som skyldes høy grad av medbestemmelse og egenkontroll
- Medarbeidere jobber smartere fordi de blir oppfordret til å utvikle sine ferdigheter og sin kompetanse
- Medarbeidere jobber mer ansvarlig fordi ansvaret er plassert i deres hender
- Er det virkelig så enkelt?

Beste evidens vedrørende prestasjonsledelse og prestasjonsklima

- Transformasjonsledelse fremfor transaksjonsledelse
- Relasjonelle/sosiale fremfor transaksjonelle/økonomiske psykologiske kontrakter eller relasjoner
- Gode relasjoner mellom ansatte og ledelse (tillit, rettferdighet, organisatorisk støtte)
- "Empowerment" og høy grad av jobbautonomi fremfor måling og kontroll
- Indre og normativ motivasjon fremfor ytre motivasjon

Litteratur

- Hackman, J. R. & Oldham, G. R. 1980. Work redesign. Reading, MA: Addison Wesley.
- Harrison, D. A., Newman, D. A., & Roth, P. A. 2006. How important are job attitudes? Meta-analytic comparisons of integrative behavioral outcomes and time sequences. Academy of Management Journal, 49(2): 305-325.
- Humphrey, S. E., Nahrgang, J. D., & Morgeson, F. P. 2007. Integrating motivational, social and contextual work design features: A meta-analytic summary and theoretical extension of the work design literature. Journal of Applied Psychology, 92(5): 1332-1356.
- Kuvaas, B. 2005. Når dårlige ledelsesteorier resulterer i dyr og dårlig ledelse. Magma, 8(3): 20-33.
- Kuvaas, B. & Dysvik, A. 2007. Investment in Permanent Employees and Exchange Perceptions among Temporary Employees. Presented at the annual meeting of the Academy of Management, Philadelphia.
- Kuvaas, B. 2007. Intrinsic and extrinsic predictors of work performance. Presented at the 13th European Congress on Work and Organizational Psychology, Stockholm, Sweden.
- Kuvaas, B. 2007. A Field Test of Hypotheses Derived from Self-Determination Theory. Presented at the annual meeting of the Academy of Management, Philadelphia.
- Kuvaas, B. (Ed.). 2008. Lønnsomhet gjennom menneskelige ressurser: Evidensbasert HRM. Oslo: Fagbokforlaget.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. 2002. Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. Journal of Vocational Behavior, 61: 20-52.
- Pfeffer, J. & Veiga, J. F. 1999. Putting people first for organizational success. Academy of Management Executive, 13(2): 37-48.
- Riketta, M. 2002. Attitudinal organizational commitment and job performance. Journal of Organizational Behavior, 23(3): 257-266.
- Shore, L. M., Tetrick, L. E., Lynch, P., & Barksdale, K. 2006. Social and economic exchange: Construct development and validation. Journal of Applied Social Psychology, 36(4): 837-867.
- Thomas, K. W. 2002. Intrinsic motivation at work: Building energy & commitment. San Francisco: Berrett-Koehler Publishers.
- Vansteenkiste, M., Neyrinck, B., Niemiec, C., Soenens, B., De Witte, H., & Van den Broeck, A. 2007. On the relations among work value orientations, psychological need satisfaction and job outcomes: A self-determination theory approach Journal of Occupational and Organizational Psychology, 80(2): 251-277.