

[image: image2.png]

	Climate
The value of employee involvement
Surprises about innovation and bureaucracy
You may want to reexamine what your organization experts are saying about how effective work environments are created. Researchers found strong evidence that employee involvement practices create a strong proactive organizational climate. But it appears that such practices probably do not create innovative work environments.

Surprise one - looking for innovation in all the wrong places
Surprise two - bureaucratic procedures not bad
How is a strong employee oriented climate created?
What about turnover?
Summary

Surprise One - looking for innovation in all the wrong places
The experts have long said and still say that those organizations that create teams in which employees are involved in decision making and rid themselves of top down authoritative organizational structures will create work environments that provide impetuous to innovation. But, this is not what researchers at the Queensland University of Technology and Deakin University found during a study of information technology employees. They examined these employees' perceptions of their work climate and were surprised to find that greater employee involvement in decision making; a stronger teamwork climate and increased communication did not create an innovative organizational climate in the perception of these employees.

This is not the first time this has been discovered. One other group of researchers similarly found that increased quality of team member exchange, increased use of teamwork and better cooperation within groups was not related to a climate that supported innovation. It seems that self-managing teams, work partnership, and other employee improvement strategies have little to do with assisting or facilitating employee innovation. To put it in another way, this research and one other has found that employee opinion about what will help them be innovative, as discovered through surveys of employees, is very different from what organizational experts may think.

This raises serious questions about the link between teams and innovation. Innovation by its nature is elusive and unpredictable. It could be that innovation is more related to individual thought than to group process. Though work group process may provide ideas for individual employees to ponder and consider, which they would not have known of if they had not been a member of a group, it is the individual mind that comes up with the ideas which the group may refine. Therefore, group processes within work teams could be both a hindrance and a help to innovation. Researchers studying work teams and innovation may have to dig a little deeper into the complexities of group processes and their relationship to individual thought as it bears on innovation.

Surprise two - bureaucracy not as bad as we think
Experts have also told us that the way to destroy productivity is to create rules and procedures that must be followed. It is thought that such rules slow and stifle communication and innovation and that such work environments are not employee supportive or enabling. So, it was also a big surprise for researchers to find that bureaucracy did not have a negative effect on employees' feelings about participation in decision making, teamwork and communication.

There is some speculation that bureaucracy is also a positive force in an organization. It provides a road map about the organization on which employees can rely. Employees can expect that management will follow certain procedures in certain situations. A since of fairness can be created with straightforward adherence to rules and regulations. It may be that the information technology company, in which the study was conducted, was able to create just the right amount of bureaucracy so that its employees did not see the presence of bureaucracy as negative. Conducting research in an organization with more or poorly construed bureaucracy may yield different results.

Employee involvement strategies are good for creating the right climate
Researchers looked at aspects of how these technology employees evaluated their jobs and the organization they work for to see how these perceptions related to their view of the organization. They evaluated employee attitude about their jobs by assessing employee job satisfaction, organizational commitment, and the extent to which they felt stressed as a result of their job by use of employee surveys. They evaluated employee perceptions of the accuracy, timeliness and appropriateness of communications; the extent to which employees are involved in decision making; and the extent to which the employees believe problems are solved through team effort.

They found, as they expected, that employee perceptions about their jobs were highly related to employee perceptions of participation in decision making, teamwork and communications. However, communication received the highest marks by employees for creating an employee supportive environment. The better employees felt about management's communication efforts the more committed they felt to the organization. In fact commitment to the organization was highly associated with employees' feelings about their involvement in decision making, the extent to which they solved problems within teams and how they felt about the effectiveness of the teams in which they worked. Employee commitment was also related to their feelings about participation in decision-making and teams. Employees who reported greater job satisfaction reported that they often worked in teams and felt a since of belonging to and cooperation with those teams.

It is clear that employee involvement strategies, which increase communication and interaction with others on the job, though not a boon to innovation, do improve the overall organizational climate. Such strategies appear to accomplish this by increasing employees' job satisfaction and commitment to the organization. In this regard it appears that the opinion of the experts is right.

Turnover?
It is interesting to note that tenure on the job was unrelated to almost everything. That is employees with greater tenure did not necessarily feel more strongly satisfied with their jobs; did not view communication as more positive; and did not enjoy work on teams any more or less than others. Most importantly as a group they were not any more committed to the organization than employees with less tenure. This finding could have resulted from the fact that this study was conducted in an information technology environment where employees are notorious for their propensity and ability to change jobs. But still this finding draws into question the supposed link between employee involvement strategies and employee turnover. It could be that other aspects of the organization might have a greater bearing on employee's choices about staying with an organization. Employee attitudes about the viability of the organization, promotional opportunities, and training access need to be looked at in congress with employee involvement strategies.

Summary
How employees view decision-making participation, teamwork and communication has a lot to do with whether or not they also see the organization as supportive. Creating the right climate in which employees are committed and satisfied with their jobs can be viewed as an exercise in improving communication with employees, increasing the quality and amount of employee participation in decision making, and making improvements in the quality of involvement in work teams. Efforts in improving communications will most likely yield the highest results because across the board communication had the greatest affect on employee perceptions. But because none of these efforts appears to be related to employee innovation don't expect any improvement in this area. And don't throw out those rules and procedures. They may have some beneficial effects on the organizational climate by creating for employees a since of fairness and normality regarding how the organization operates and makes decisions.

Mark A. Shadur, Rene Kienzle and John J. Rodwell, The Relationship Between Organizational Climate and Employee Perceptions of Involvement, Group and Organizational Management, Vol 24 No 4 December 1999 479 - 503.

This survey research study was conducted with 269 employees of an information technology company. Their demographics are as follows:

Average age
33.8
Male employees
72%
Married
67%
Average education
15.4
University degrees
54%
Tenure of 5 years or less
85%
Average years on the job
3.56

	
	Site Topics

 INCLUDEPICTURE "http://www.hrzone.com/_/_/line.gif" * MERGEFORMATINET
[image: image6.png]

 INCLUDEPICTURE "http://www.hrzone.com/_/_/line.gif" * MERGEFORMATINET
[image: image8.png]

 INCLUDEPICTURE "http://www.hrzone.com/_/_/line.gif" * MERGEFORMATINET
[image: image10.png]

 INCLUDEPICTURE "http://www.hrzone.com/_/_/line.gif" * MERGEFORMATINET
[image: image12.png]

Related Articles
[image: image14.png]

•Employee Commitment
•And the Winner is Self-managing Teams
•Self-managing Teams

[an error occurred while processing this directive]
[an error occurred while processing this directive]

	
	
	

	

	
	

