Organizational Behavior Projects

Executive Summary

Introduction

Theoretical notions /rationale to drive data collection

Problem /opportunity statements

Objectives (How you will know when you reached them: research hypotheses), i.e. to improve organizational functioning (save/make $$)

Method

Sample: sampling method/required N for power to subanalyze.

Data

1. Demographics (gender/race/age): find key vars to estab representativeness

a. Careful how far you drill down to maintain anonymity. (= > 8.)

b. Mgt agrees to respect anonymity.

c. E.g. sal range, age range, not exact

2. Grouping vars (dept/job/etc.)

3. Predictors and criteria: attitudinal, behavioral, behavioral intention

4. Personal attributes (individual difference measures)

Data collection: 

1. Organizational set up 

2. Administration of survey

a. Method: online, paper pencil

b. Distribution

c. Collection 


i. Online: issues of access and verification

ii. Paper pencil (errors by respondent and data processor)

3. Data input

a. Person mediated / direct user input

b. Optical scan/hand coded

c. Storage/retrieval (database, importation)

Organization of Analysis

1. Description of method/procedure

a. Population estimates (representativeness)

i. Response rate (vary by demos?) to estimate bias in sampling.

b. Frequencies/ Xtabs/ Descriptives

c. Correlations

d. Cf to norms

e. Grouping analyses

Dissemination of results

1. Paper report: management/employees

2. Oral presentation

3. Feedback to employees

a. Individual

b. groups

c. newsletter

Follow up with next organizational survey to assess change implementations 

