

Organizational Behavior

EDITION

16

Global Edition

Stephen P. Robbins

—San Diego State University

Timothy A. Judge

—University of Notre Dame

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface 23

1

1 *What Is Organizational Behavior?* 34

Self-Assessment Library How Much Do I Know About Organizational Behavior? 37
The Importance of Interpersonal Skills 37

What Managers Do 38

Management Functions 38 • Management Roles 39 • Management Skills 40 • Effective versus Successful Managerial Activities 41 • A Review of the Manager's Job 42

Enter Organizational Behavior 42

Complementing Intuition with Systematic Study 43

Myth or Science? "Management by Walking Around Is the Most Effective Management" 44

Big Data 45

Disciplines That Contribute to the OB Field 46

Psychology 46 • Social Psychology 47 • Sociology 47 • Anthropology 47

There Are Few Absolutes in OB 47

Challenges and Opportunities for OB 48

Responding to Economic Pressures 48 • Responding to Globalization 50 • Managing Workforce Diversity 52 • Improving Customer Service 52 • Improving People Skills 52 • Working in Networked Organizations 53 • Enhancing Employee Well-Being at Work 53 • Creating a Positive Work Environment 54 • Improving Ethical Behavior 55

An Ethical Choice Vacation Deficit Disorder 56

Coming Attractions: Developing an OB Model 57

An Overview 57 • Inputs 57 • Processes 58 • Outcomes 58

glOBalization! Suicide by Economic Crisis 62

Summary 63

Implications for Managers 63

Point/Counterpoint Lost in Translation? 64

Questions for Review 65

Experiential Exercise Intoxicated Workplaces 65

Ethical Dilemma Jekyll and Hyde 66

Case Incident 1 Apple Goes Global 67

Case Incident 2 Era of the Disposable Worker? 68

2

The Individual

2 Diversity in Organizations 70

Self-Assessment Library What's My Attitude Toward Older People? 72
Diversity 72

Demographic Characteristics of the U.S. Workforce 73 • Levels of Diversity 73 • Discrimination 75

An Ethical Choice Affirmative Action for Unemployed Veterans 75

Biographical Characteristics 77

Myth or Science? Bald Is Better 77

Age 78 • Sex 79

gLOBalization! Worldwide Talent Search for Women 80

Race and Ethnicity 81 • Disability 81 • Other Biographical Characteristics: Tenure, Religion, Sexual Orientation and Gender Identity, and Cultural Identity 82

Ability 85

Intellectual Abilities 85 • Physical Abilities 87 • The Role of Disabilities 87

Implementing Diversity Management Strategies 88

Attracting, Selecting, Developing, and Retaining Diverse Employees 88 • Diversity in Groups 89 • Effective Diversity Programs 89

Summary 91

Implications for Managers 91

Point/Counterpoint Affirmative Action Should Be Abolished 92

Questions for Review 93

Experiential Exercise Feeling Excluded 93

Ethical Dilemma Board Quotas 93

Case Incident 1 Levitating IQs 94

Case Incident 2 The Treasure Trove of the Aging Workforce 95

3 Attitudes and Job Satisfaction 96

Self-Assessment Library How Satisfied Am I with My Job? 98
Attitudes 98

What Are the Main Components of Attitudes? 98 • Does Behavior Always Follow from Attitudes? 99

An Ethical Choice Are Employers Responsible for Workplace Incivilities? 101

What Are the Major Job Attitudes? 102

gLOBalization! Exodus Phenomenon 103

Self-Assessment Library Am I Engaged? 105

Job Satisfaction 105

Measuring Job Satisfaction 105 • How Satisfied Are People in Their Jobs? 107 • What Causes Job Satisfaction? 108 • The Impact of Satisfied and Dissatisfied Employees on the Workplace 109

Myth or Science? “Happy Workers Means Happy Profits” 111

Summary 114

Implications for Managers 114

Point/Counterpoint Employer–Employee Loyalty Is an Outdated Concept 115

Questions for Review 116

Experiential Exercise What Factors Are Most Important to Your Job Satisfaction? 116

Ethical Dilemma Bounty Hunters 117

Case Incident 1 The Pursuit of Happiness: Flexibility 118

Case Incident 2 Job Crafting 119

4 *Emotions and Moods* 120

Self-Assessment Library How Are You Feeling Right Now? 122

What Are Emotions and Moods? 122

The Basic Emotions 124

Myth or Science? “Smile, and the Work World Smiles with You” 124

The Basic Moods: Positive and Negative Affect 125 • The Function of Emotions 127 • Sources of Emotions and Moods 128

Self-Assessment Library What’s My Affect Intensity? 128

Emotional Labor 133

Affective Events Theory 134

Emotional Intelligence 136

The Case for EI 137 • The Case Against EI 138

An Ethical Choice Should Managers Use Emotional Intelligence (EI) Tests? 138

Emotion Regulation 139

Self-Assessment Library What’s My Emotional Intelligence Score? 141

OB Applications of Emotions and Moods 141

Selection 141 • Decision Making 142 • Creativity 142 • Motivation 142 • Leadership 143 • Negotiation 143 • Customer Service 143 • Job Attitudes 144 • Deviant Workplace Behaviors 144 • Safety and Injury at Work 144 • How Managers Can Influence Moods 145

gLOBalization! Creating Highly Productive Teams Across the Cultural Emotional Barrier 145

Summary 146

Implications for Managers 146

Point/Counterpoint Sometimes Blowing Your Top Is a Good Thing 147

Questions for Review 148

Experiential Exercise Who Can Catch a Liar? 148

Ethical Dilemma Happiness Coaches for Employees 149

Case Incident 1 Is It Okay to Cry at Work? 149

Case Incident 2 Can You Read Emotions from Faces? 150

5 *Personality and Values* 152

Self-Assessment Library Am I a Narcissist? 154
Personality 154

What Is Personality? 154 • The Myers-Briggs Type Indicator 156 •
 The Big Five Personality Model 157 • The Dark Triad 160 • Approach–
 Avoidance 162 • Other Personality Traits Relevant to OB 162

Myth or Science? “We Can Accurately Judge Individuals’ Personalities a Few Seconds
 After Meeting Them” 164
 Personality and Situations 165

glOBalization! Is the Personality Profile of an Entrepreneur the Same Across the United
 States, the United Kingdom, and Germany? 165

Values 168

The Importance and Organization of Values 168 • Generational Values 169

An Ethical Choice Do You Have a Cheating Personality? 170

Linking an Individual’s Personality and Values to the Workplace 171

Person–Job Fit 171 • Person–Organization Fit 172

International Values 173

Summary 176

Implications for Managers 176

Point/Counterpoint Millennials Are More Narcissistic 177

Questions for Review 178

Experiential Exercise What Organizational Culture Do You Prefer? 178

Ethical Dilemma Personal Values and Ethics in the Workplace 178

Case Incident 1 On the Costs of Being Nice 179

Case Incident 2 Personal Space 180

6 *Perception and Individual Decision Making* 182

Self-Assessment Library What Are My Gender Role Perceptions? 184

What Is Perception? 184

Factors That Influence Perception 185

Person Perception: Making Judgments About Others 185

Attribution Theory 186 • Common Shortcuts in Judging
 Others 187 • Specific Applications of Shortcuts in Organizations 189

Myth or Science? “All Stereotypes Are Negative” 190

The Link Between Perception and Individual Decision Making 191

Decision Making in Organizations 192

The Rational Model, Bounded Rationality, and Intuition 192 • Common
 Biases and Errors in Decision Making 194

Self-Assessment Library Am I a Deliberate Decision Maker? 198

**Influences on Decision Making: Individual Differences
 and Organizational Constraints** 198

Individual Differences 198

gLOBalization! Does Multicultural Experience Make for Better Decisions? 200

Organizational Constraints 201

What About Ethics in Decision Making? 202

Three Ethical Decision Criteria 202

Creativity, Creative Decision Making, and Innovation in Organizations 203

An Ethical Choice Choosing to Lie 204

Creative Behavior 204

Causes of Creative Behavior 205 • Creative Outcomes (Innovation) 207

Self-Assessment Library How Creative Am I? 208

Summary 208

Implications for Managers 208

Point/Counterpoint Stereotypes Are Dying 209

Questions for Review 210

Experiential Exercise Biases in Decision Making 210

Ethical Dilemma Deciding to Cheat 211

Case Incident 1 Decision-Making Processes at Steel Inc. 211

Case Incident 2 Career Promotion at Emox: Rationalizing Under Uncertainty 212

7 *Motivation Concepts* 214

Self-Assessment Library How Confident Am I in My Abilities to Succeed? 216

Defining Motivation 216

Early Theories of Motivation 217

Hierarchy of Needs Theory 217 • Theory X and Theory Y 218 •

Two-Factor Theory 218 • McClelland's Theory of Needs 220

Contemporary Theories of Motivation 221

Self-Determination Theory 221 • Job Engagement 223

gLOBalization! Autonomy Needs Around the Globe 223

Myth or Science? "Helping Others and Being a Good Citizen Is Good for Your Career" 224

Goal-Setting Theory 225

Self-Assessment Library What Are My Course Performance Goals? 227

Self-Efficacy Theory 228 • Reinforcement Theory 230

An Ethical Choice Motivated by Big Brother 230

Equity Theory/Organizational Justice 232 • Expectancy Theory 237

Integrating Contemporary Theories of Motivation 239

Summary 241

Implications for Managers 241

Point/Counterpoint Goals Get You to Where You Want to Be 242

Questions for Review 243

Experiential Exercise Organizational Justice Task 243

Ethical Dilemma Grade Inflation 243

Case Incident 1 Equity and Executive Pay 244

Case Incident 2 Sleeping on the Job 244

8 *Motivation: From Concepts to Applications* 246

Self-Assessment Library What's My Job's Motivating Potential? 248

Motivating by Job Design: The Job Characteristics Model 248

The Job Characteristics Model 248 • How Can Jobs Be Redesigned? 250

Myth or Science? "Money Can't Buy Happiness" 251

Relational Job Design 252 • Alternative Work Arrangements 253 • The Social and Physical Context of Work 257

Employee Involvement 258

Examples of Employee Involvement Programs 258 • Linking Employee Involvement Programs and Motivation Theories 259

Using Rewards to Motivate Employees 260

What to Pay: Establishing a Pay Structure 260 • How to Pay: Rewarding Individual Employees Through Variable-Pay Programs 260

An Ethical Choice Sweatshops and Worker Safety 265

Flexible Benefits: Developing a Benefits Package 266 • Intrinsic Rewards: Employee Recognition Programs 267

gloBalization! Outcry Over Executive Pay Is Heard Everywhere 268

Summary 269

Implications for Managers 269

Point/Counterpoint "Face-Time" Matters 270

Questions for Review 271

Experiential Exercise Applying the Job Characteristics Model 271

Ethical Dilemma Inmates for Hire 271

Case Incident 1 Motivation for Leisure 272

Case Incident 2 Attaching the Carrot to the Stick 273

3

9 *Foundations of Group Behavior* 274

Self-Assessment Library Do I Have a Negative Attitude Toward Working in Groups? 276

Defining and Classifying Groups 276

Why Do People Form Groups? 276

Stages of Group Development 278

The Five-Stage Model 278 • An Alternative Model for Temporary Groups with Deadlines 279

Group Properties: Roles, Norms, Status, Size, Cohesiveness, and Diversity 280

Group Property 1: Roles 280

Myth or Science? "U.S. Workers Are More Biased Than Asians" 283

Self-Assessment Library Do I Trust Others? 284

Group Property 2: Norms 284

An Ethical Choice Using Peer Pressure as an Influence Tactic 286

Group Property 3: Status 288 • Group Property 4: Size 290 • Group Property 5: Cohesiveness 291

gLOBalization! Making Global Virtual Teams Effective 292

Group Property 6: Diversity 292

Group Decision Making 294

Groups versus the Individual 294 • Groupthink and Groupshift 295 • Group Decision-Making Techniques 296

Summary 298
Implications for Managers 298
Point/Counterpoint People Are More Creative when They Work Alone 299

Questions for Review 300
Experiential Exercise Surviving the Wild: Join a Group or Go It Alone? 300

Ethical Dilemma It's Obvious; They're Chinese 302

Case Incident 1 The Calamities of Consensus 302

Case Incident 2 Investing in the Herd 303

10 *Understanding Work Teams* 304

Self-Assessment Library How Good Am I at Building and Leading a Team? 306

Why Have Teams Become So Popular? 306
Differences Between Groups and Teams 307
Types of Teams 308

Problem-Solving Teams 308 • Self-Managed Work Teams 308 • Cross-Functional Teams 309 • Virtual Teams 310 • Multiteam Systems 310

An Ethical Choice Virtual Teams Leave a Smaller Carbon Footprint 311

Creating Effective Teams 311

Context: What Factors Determine Whether Teams Are Successful? 312

gLOBalization! Developing Team Members' Trust Across Cultures 313

Team Composition 314

Myth or Science? "Team Members Who Are 'Hot' Should Make the Play" 314

Team Processes 318

Self-Assessment Library What Is My Team Efficacy? 320

Turning Individuals into Team Players 320

Selecting: Hiring Team Players 321 • Training: Creating Team Players 321 • Rewarding: Providing Incentives to Be a Good Team Player 321

Beware! Teams Aren't Always the Answer 322
Summary 323
Implications for Managers 323
Point/Counterpoint To Get the Most Out of Teams, Empower Them 324

Questions for Review 325
Experiential Exercise Composing the "Perfect" Team 325

Ethical Dilemma It's Easy to Be Unethical When Everyone Else Is **325**

Case Incident 1 Tongue-Tied in Teams **326**

Case Incident 2 Multicultural Multinational Teams **327**

11 *Communication* 328

Self-Assessment Library Am I a Gossip? **331**

Functions of Communication **331**

gLOBalization! Multinational Firms Adopt English as Global Language Strategy **332**

The Communication Process **333**

Direction of Communication **333**

Downward Communication **334** • Upward Communication **334** • Lateral Communication **334**

Organizational Communication **335**

Formal Small-Group Networks **335** • The Grapevine **336**

Modes of Communication **337**

Oral Communication **337** • Written Communication **338**

Myth or Science? "Today, Writing Skills Are More Important than Speaking Skills" **338**

Nonverbal Communication **341**

Choice of Communication Channel **342**

Channel Richness **342** • Choosing Communication Methods **343** • Information Security **347**

An Ethical Choice Using Employees in Organizational Social Media Strategy **348**

Persuasive Communication **348**

Automatic and Controlled Processing **348** • Interest Level **349** • Prior Knowledge **349** • Personality **349** • Message Characteristics **349**

Barriers to Effective Communication **350**

Filtering **350** • Selective Perception **351** • Information Overload **351** • Emotions **351** • Language **352** • Silence **352** • Communication Apprehension **353** • Lying **353**

Global Implications **353**

Cultural Barriers **354** • Cultural Context **354** • A Cultural Guide **355**

Self-Assessment Library How Good Are My Listening Skills? **356**

Summary **356**

Implications for Managers **356**

Point/Counterpoint Social Media Presence **357**

Questions for Review **358**

Experiential Exercise An Absence of Nonverbal Communication **358**

Ethical Dilemma Pitfalls of E-Mail **359**

Case Incident 1 Using Social Media to Your Advantage **359**

Case Incident 2 An Underwater Meeting **360**

12 Leadership 362

Self-Assessment Library What's My Leadership Style? 364

What Is Leadership? 364

Trait Theories 365

Behavioral Theories 367

glOBalization! Leaders Broaden Their Span of Control in Multinational Organizations 368

Summary of Trait Theories and Behavioral Theories 369

Contingency Theories 369

The Fiedler Model 369

Self-Assessment Library What's My LPC Score? 370

Other Contingency Theories 371

Leader–Member Exchange (LMX) Theory 373

Charismatic Leadership and Transformational Leadership 374

Charismatic Leadership 374

Self-Assessment Library How Charismatic Am I? 377

Transformational Leadership 377

Myth or Science? "Top Leaders Feel the Most Stress" 377

Authentic Leadership: Ethics and Trust 381

What Is Authentic Leadership? 381

Self-Assessment Library Am I an Ethical Leader? 382

Ethical Leadership 382

An Ethical Choice Holding Leaders Ethically Accountable 384

Servant Leadership 384 • Trust and Leadership 385 • How Is Trust Developed? 385 • Trust as a Process 386 • What Are the Consequences of Trust? 386

Leading for the Future: Mentoring 387

Mentoring 387

Challenges to the Leadership Construct 388

Leadership as an Attribution 388 • Substitutes for and Neutralizers of Leadership 389 • Online Leadership 390

Finding and Creating Effective Leaders 391

Selecting Leaders 391 • Training Leaders 391

Summary 392

Implications for Managers 392

Point/Counterpoint Heroes Are Made, Not Born 393

Questions for Review 394

Experiential Exercise What Is Leadership? 394

Ethical Dilemma Undercover Leaders 394

Case Incident 1 Leadership Mettle Forged in Battle 395

Case Incident 2 Healthy Employees are Happy Employees 396

13 *Power and Politics* 398

Self-Assessment Library Is My Workplace Political? 400

A Definition of Power 400

Contrasting Leadership and Power 401

Bases of Power 401

Formal Power 401 • Personal Power 402 • Which Bases of Power Are Most Effective? 403

Dependence: The Key to Power 403

The General Dependence Postulate 403 • What Creates Dependence? 404

Power Tactics 405

How Power Affects People 407

Sexual Harassment: Unequal Power in the Workplace 408

gLOBalization! Power, Gender, and Sexual Harassment in France 410

An Ethical Choice Should All Sexual Behavior Be Prohibited at Work? 411

Politics: Power in Action 412

Definition of Organizational Politics 412 • The Reality of Politics 413

Causes and Consequences of Political Behavior 414

Factors Contributing to Political Behavior 414

Myth or Science? "Powerful Leaders Keep Their (Fr)Enemies Close" 417

How Do People Respond to Organizational Politics? 417

Self-Assessment Library How Good Am I at Playing Politics? 420

Impression Management 420

The Ethics of Behaving Politically 423

Mapping Your Political Career 423

Summary 425

Implications for Managers 425

Point/Counterpoint Everyone Wants Power 426

Questions for Review 427

Experiential Exercise Power Dynamics in Teams 427

Ethical Dilemma How Much Should You Defer to Those in Power? 428

Case Incident 1 Reshaping the Dubai Model 428

Case Incident 2 Barry's Peer Becomes His Boss 429

14 *Conflict and Negotiation* 430

Self-Assessment Library What's My Preferred Conflict-Handling Style? 432

A Definition of Conflict 432

The Traditional View of Conflict 433 • The Interactionist View of Conflict 433

Types and Loci of Conflict 434

Types of Conflict 434 • Loci of Conflict 435

The Conflict Process 436

Stage I: Potential Opposition or Incompatibility 436 • Stage II: Cognition and Personalization 437 • Stage III: Intentions 438 • Stage IV: Behavior 439 • Stage V: Outcomes 440

Negotiation 443

Bargaining Strategies 443

Myth or Science? “Teams Negotiate Better than Individuals in Collectivistic Cultures” 447

The Negotiation Process 447

Individual Differences in Negotiation Effectiveness 449

gLOBalization! Trust Is an Issue 449

An Ethical Choice Using Empathy to Negotiate More Ethically 450

Self-Assessment Library What's My Negotiating Style? 454

Third-Party Negotiations 454

Summary 455

Implications for Managers 456

Point/Counterpoint Pro Sports Strikes Are Caused by Greedy Owners 457

Questions for Review 458

Experiential Exercise A Negotiation Role-Play 458

Ethical Dilemma The Lowball Applicant 459

Case Incident 1 Choosing Your Battles 459

Case Incident 2 Twinkies, Rubber Rooms, and Collective Bargaining 460

15 *Foundations of Organization Structure* 462

Self-Assessment Library Do I Like Bureaucracy? 464

What Is Organizational Structure? 464

Work Specialization 464 • Departmentalization 466 • Chain of Command 467 • Span of Control 468 • Centralization and Decentralization 469

Self-Assessment Library How Willing Am I to Delegate? 470

Formalization 470

Common Organizational Designs 470

The Simple Structure 470 • The Bureaucracy 471 • The Matrix Structure 472

New Design Options 474

The Virtual Organization 474 • The Boundaryless Organization 475

gLOBalization! The World Is My Corporate Headquarters 476

The Leaner Organization: Downsizing 478

An Ethical Choice Ethical Concerns of Deskless Workplaces 480

Why Do Structures Differ? 481

Organizational Strategy 481 • Organization Size 482 • Technology 483 • Environment 483

Organizational Designs and Employee Behavior 484

Myth or Science? “Employees Can Work Just as Well from Home” 485
Summary 487
Implications for Managers 487
Point/Counterpoint The End of Management 488
Questions for Review 489
Experiential Exercise Dismantling a Bureaucracy 489
Ethical Dilemma Directing the Directors 490
Case Incident 1 Kuuki: Reading the Atmosphere 491
Case Incident 2 Boeing Dreamliner: Engineering Nightmare or Organizational Disaster? 492

4

16 *Organizational Culture* 494

Self-Assessment Library What’s the Right Organizational Culture for Me? 496
What Is Organizational Culture? 496

A Definition of *Organizational Culture* 497 • *Culture* Is a Descriptive Term 497 • Do Organizations Have Uniform Cultures? 498

Myth or Science? “An Organization’s Culture Is Forever” 499
 Strong versus Weak Cultures 499 • Culture versus Formalization 500

What Do Cultures Do? 500

The Functions of Culture 500 • Culture Creates Climate 500 • The Ethical Dimension of Culture 501 • Culture and Innovation 502 • Culture as an Asset 503 • Culture as a Liability 504

Creating and Sustaining Culture 505

How a Culture Begins 505 • Keeping a Culture Alive 506 • Summary: How Cultures Form 509

How Employees Learn Culture 510

Stories 510 • Rituals 510 • Symbols 511

An Ethical Choice A Culture of Compassion 512
 Language 513

Creating an Ethical Organizational Culture 513

Creating a Positive Organizational Culture 514

Spirituality and Organizational Culture 516

What Is Spirituality? 516 • Why Spirituality Now? 517 • Characteristics of a Spiritual Organization 517

Self-Assessment Library How Spiritual Am I? 518
 Achieving a Spiritual Organization 518 • Criticisms of Spirituality 518

gLOBalization! Creating a Multinational Organizational Culture 519

Global Implications 520

Summary 521

Implications for Managers 522

Point/Counterpoint Organizations Should Strive to Create a Positive Organizational Culture 523

Questions for Review 524

Experiential Exercise Rate Your Classroom Culture 524

Ethical Dilemma Is There a Universal Ethics? HQ–Subsidiary Relations 525

Case Incident 1 Are Employees Happier Working in Their Own National Cultures? 526

Case Incident 2 Barclays' Cultural Shortcomings 526

17 *Human Resource Policies and Practices* 528

Self-Assessment Library How Much Do I Know About Human Resource Management (HRM)? 530

Recruitment Practices 530**Selection Practices 531**

How the Selection Process Works 531 • Initial Selection 531

gLOBalization! Perceptions of Fairness in Selection Methods 533

Substantive Selection 535 • Contingent Selection 538 • International Variations in Selection Processes 538

Training and Development Programs 539

Types of Training 539 • Training Methods 541 • Evaluating Effectiveness 543

Performance Evaluation 543

What Is Performance? 543 • Purposes of Performance Evaluation 544 • What Do We Evaluate? 544 • Who Should Do the Evaluating? 544 • Methods of Performance Evaluation 546 • Suggestions for Improving Performance Evaluations 547 • Providing Performance Feedback 549 • International Variations in Performance Appraisal 550

Self-Assessment Library How Good Am I at Giving Performance Feedback? 550

The Leadership Role of HR 550

Designing and Administering Benefit Programs 551 • Drafting and Enforcing Employment Policies 551

An Ethical Choice HIV/AIDS and the Multinational Organization 552
Managing Work–Life Conflicts 553

Myth or Science? “Work–Family Policies Make Good Business Sense” 553
Mediations, Terminations, and Layoffs 554

Summary 556**Implications for Managers 556**

Point/Counterpoint Social Media Is a Great Source of New Hires 557

Questions for Review 558

Experiential Exercise Evaluating Performance and Providing Feedback 558

Ethical Dilemma Credit Checking 558

Case Incident 1 Who Are You? 559

Case Incident 2 Indentured Doctors 560

18 *Organizational Change and Stress Management* 562

Self-Assessment Library How Well Do I Respond to Turbulent Change? 564
Forces for Change 564

Planned Change 566

Resistance to Change 567

gLOBalization! The State of Perpetual Change: Globalization 567

Overcoming Resistance to Change 569 • **The Politics of Change** 571

Approaches to Managing Organizational Change 571

Lewin's Three-Step Model 571 • **Kotter's Eight-Step Plan for Implementing Change** 573 • **Action Research** 573 • **Organizational Development** 574

Creating a Culture for Change 577

Stimulating a Culture of Innovation 577 • **Creating a Learning Organization** 579 • **Organizational Change and Stress** 581

Work Stress and Its Management 581

What Is Stress? 582 • **Potential Sources of Stress** 583 • **Individual Differences** 585 • **Cultural Differences** 586

Self-Assessment Library How Stressful Is My Life? 587
Consequences of Stress 587

Myth or Science? "When You're Working Hard, Sleep Is Optional" 588
Managing Stress 589

An Ethical Choice Manager and Employee Stress during Organizational Change 590
Summary 593

Implications for Managers 593

Point/Counterpoint Responsible Managers Relieve Stress for Their Employees 594

Questions for Review 595

Experiential Exercise Strategizing Change 595

Ethical Dilemma Changes at WPAC 596

Case Incident 1 Starbucks Returns to Its Roots 597

Case Incident 2 Embracing Change Through Operational Leadership 598

Appendix *Research in Organizational Behavior* 600

Comprehensive Cases 606

Glossary 620

Endnotes 629

Indexes 698