

Introduction to the Field of Organisational Behaviour

Session 1

Wesfarmers Limited

Wesfarmers

Organisational behaviour practices have helped Wesfarmers Limited to become the largest private-sector employer in Australia and one of the most admired companies in the region.

Organisational Behaviour and Organisations

- Organisational behaviour
 - The study of what people think, feel, and do in and around organisations
- Organisations
 - Groups of people who work interdependently toward some purpose

Wesfarmers

Organisational behaviour Foundations

Elton Mayo

- Distinct field around the 1940s
- Organisational behaviour concepts discussed for more than 2000 years
- Some pivotal scholars before Organisational behaviour formed include:
 - Max Weber
 - Frederick Winslow Taylor
 - Elton Mayo
 - Chester Barnard
 - Mary Parker Follett

McShane-Okelns-Travagione Organisational Behaviour, Reading Room 2

4

© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Why Study Organisational behaviour ?

- Satisfy the need to understand and predict
- Help us to test personal theories
- Influence behaviour – get things done
- Organisational behaviour improves an organisation's financial health
- Organisational behaviour is for everyone

McShane-Okelns-Travagione Organisational Behaviour, Reading Room 2

5

© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Old Perspective of Organisational Effectiveness

- Goal oriented – effective firms achieve their stated Organisational behaviour jectives
- No longer accepted as indicator of organisational effectiveness
 - Could set easy goals
 - Some goals too abstract to evaluate
 - Company might achieve wrong goals

McShane-Okelns-Travagione Organisational Behaviour, Reading Room 2

6

© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Four Perspectives of Organisational Effectiveness

Open-Systems Perspective

Organisational Learning Perspective

High-Performance WP Perspective

Stakeholder Perspective

NOTE: Need to consider all four perspectives when assessing a company's effectiveness

McShane-Olekains-Travagione Organisational Behaviour, Reading Room 2
7
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Open-Systems Perspective

- Organisations are complex systems that 'live' within/depend upon external environment
- Effective organisations
 - Maintain a close 'fit' with changing conditions
 - Transform inputs to outputs efficiently and flexibly
- Open-systems perspective lays the foundation for the other three perspectives of organisational effectiveness

McShane-Olekains-Travagione Organisational Behaviour, Reading Room 2
8
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Open-Systems Perspective

McShane-Olekains-Travagione Organisational Behaviour, Reading Room 2
9
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Organisational Learning Perspective

- An organisation's capacity to acquire, share, use, and store valuable knowledge
- Need to consider both stock and flow of knowledge
 - Stock: intellectual capital
 - Flow: organisational learning processes of acquisition, sharing, and use

McShane-Olekals-Travagione Organisational Behaviour, Seventh Edition
10
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Organisational Learning Processes

KNOWLEDGE ACQUISITION

Extracting information and ideas from environment as well as through insight

Examples in practice:
Hiring skilled staff

→

KNOWLEDGE SHARING

Distributing knowledge throughout the organisation

Posting case studies on intranet

→

KNOWLEDGE USE

Applying knowledge to organisational processes in ways that improve the organisation's effectiveness

Giving staff freedom to try out ideas

McShane-Olekals-Travagione Organisational Behaviour, Seventh Edition
11
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Intellectual Capital

Human capital	Knowledge that people possess and generate
Structural capital	Knowledge captured in systems and structures
Relationship capital	Value derived from satisfied customers, reliable suppliers, etc.

McShane-Olekals-Travagione Organisational Behaviour, Seventh Edition
12
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Organisational Memory

- The storage and preservation of intellectual capital
- Retain intellectual capital by:
 1. Keeping knowledgeable employees
 2. Transferring knowledge to others
 3. Transferring human capital to structural capital
- Successful companies also unlearn

High-Performance Work Practices (HPWPs)

- Effective organisations incorporate several workplace practices that leverage the potential of human capital
- HPWP foundations:
 - Believe that human capital is valuable, rare, difficult to imitate, nonsubstitutable
 - Develop and benefit from human capital through specific organisational practices
 - Organisational behaviour obtain highest benefit when practices are bundled

High Performance Work Practices

- No consensus, but HPWPs include:
 - Employee involvement and Organisational behaviour autonomy (and their combination as self-directed teams).
 - Employee competence (training, selection, etc.)
 - Performance-based rewards

Stakeholder Perspective

- Stakeholders: entities who affect or are affected by the firm's Organisational behaviour jectives and actions
- Personalises the open systems perspective
- Challenges with stakeholder perspective:
 - Stakeholders have conflicting interests
 - Firms have limited resources

Stakeholders: Corporate Social Responsibility

- Stakeholder perspective includes corporate social responsibility (CSR)
 - Benefit society and environment beyond the firm's immediate financial interests or legal obligations
 - Organisation's contract with society
- Triple bottom line
 - Economy, society, environment

Aviva Hong Kong

Stakeholders: Values, Ethics, and CSR at Aviva

Aviva, the world's fifth largest insurer, has won several CSR awards and is the only UK-listed insurer included in the Dow Jones Sustainability World Index. Aviva Hong Kong employees focus on battling air pollution, including planting trees (shown here).

Aviva Hong Kong

Stakeholders: Values and Ethics

Values and ethics prioritise stakeholder interests.

- Values**
 - Stable, evaluative beliefs, guide preferences for outcomes or courses of action in various situations
- Ethics**
 - Moral principles/values that determine whether actions are right/wrong and outcomes are good or bad

Aviva Hong Kong

McShane-Olekals-Travagione Organisational Behaviour, Reading Room 20
19
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Types of Individual Behaviour

Task performance	Goal-directed behaviours under person's control
Organisational citizenship	Contextual performance – cooperation and helpfulness beyond required organisational behaviour duties

more

McShane-Olekals-Travagione Organisational Behaviour, Reading Room 20
20
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Types of Individual Behaviour (cont.)

Counterproductive work behaviours	Voluntary behaviours that potentially harm the organisation
Joining/staying with the organisation	Agreeing to employment relationship; remaining in that relationship
Maintaining work attendance	Attending work at required times

McShane-Olekals-Travagione Organisational Behaviour, Reading Room 20
21
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Globalisation

- Economic, social, and cultural connectivity with people in other parts of the world
- Effects of globalisation on organisations
 - New structures
 - Increasing diversity
 - Increasing competitive pressures, intensification

Increasing Workforce Diversity

- Surface-level diversity
 - The observable demographic and other overt differences in people (eg. race, ethnicity, gender, age)
- Deep-level diversity
 - Differences in psychological characteristics (eg. personalities, beliefs, values, and attitudes)
 - Example: differences across age cohorts (eg. Gen-Y)
- Consequences of diversity
 - Leveraging the diversity advantage
 - Also diversity challenges (eg. teams, conflict)
 - Ethical imperative of diversity

Emerging Employment Relationships

- Work/life balance
 - Degree to which a person minimises conflict between work and nonwork demands
- Virtual work
 - Using information technology to perform one's Organisational behaviour away from the traditional physical workplace
 - Telework – issues of replacing face time, clarifying employment expectations

Kelvin Brown

Organisational Behaviour Anchors

- **Multidisciplinary anchor**
 - Many Organisational behaviour concepts adopted from other disciplines
 - Organisational behaviour develops its own theories, but scans other fields
- **Systematic research anchor**
 - Organisational behaviour researchers rely on scientific method
 - Should apply evidence-based management, but...
 - Bombarded with theories and models
 - Challenge translating general theories to specific situations
 - Swayed by consultant marketing
 - Perceptual biases – ignoring evidence contrary to our beliefs

McShane-Olekals-Travagione Organisational Behaviour, Ready-to-Go 2e
25
© 2010 The McGraw-Hill Companies, Inc. All rights reserved

Organisational Behaviour Anchors (cont.)

- **Contingency anchor**
 - A particular action may have different consequences in different situations
 - Need to diagnose the situation and select best strategy under those conditions
- **Multiple levels of analysis anchor**
 - Individual, team, organisational level of analysis
 - Organisational behaviour topics usually relevant at all three levels of analysis

McShane-Olekals-Travagione Organisational Behaviour, Ready-to-Go 2e
26
© 2010 The McGraw-Hill Companies, Inc. All rights reserved
