

**15.394**

**Designing and Leading the  
Entrepreneurial Organization**


**MIT Sloan School of Management**

# Agenda


- ✦ Administrivia
  - ✦ Three weeks remaining!
  - ✦ Progress Report Feedback
 - ✦ Office Hours: Tuesday, Thursday & Friday next week.
- ✦ IDEO Case Discussion
  - ✦ IDEO as an entrepreneurial firm
  - ✦ Designing a firm for creativity
  - ✦ Using a design firm
- ✦ Lessons to date

# **Case Discussion**


**IDEO**


# A Process Model of How Innovation Occurs Through Technology Brokering


# **Motivation & Creativity**

# Sources of Motivation


# One theory of Internal Motivation: McClelland's Three Needs


- ❖ Need for Achievement (nAch)
- ❖ Need for Affiliation (nAff)
- ❖ Need for Power (nPow)

# Extrinsic Rewards


- ❖ Individuals are extrinsically motivated when they engage in the work in order to obtain some goal that is apart from the work itself
- ❖ Extrinsic rewards = recognition, compensation such as \$, perks, status...  
*An outside source that intends to control, or be perceived as controlling the initiation or performance of work*


# Intrinsic Rewards


- ❖ Individuals are intrinsically motivated when they seek enjoyment, interest, satisfaction of curiosity, self-expression, or personal challenge in the work
- ❖ Intrinsic rewards are derived from the interest challenge and enjoyment of the task itself

*When people are engaged in the task, they are intrinsically motivated*

# Jobs with Motivating Potential

## ✦ Meaningfulness

- ✦ Task requires a variety of skills
- ✦ Is a whole and meaningful piece of work
- ✦ The outcomes of the work will “make a difference” to others


## ✦ Responsibility

- ✦ Allow substantial autonomy to make decisions about how to carry out the work

## ✦ Impact and Learning

- ✦ Includes feedback, preferably from doing the work itself, about performance

# Impact of the Organizational Environment on Creativity


# References & Resources


Teresa M. Amabile, 1996. *Creativity in Context*. Westview Press, Inc., A Division of HarperCollins Publishers, Inc.

J. Richard Hackman & Greg Oldham, 1980. *Work Redesign*. Reading, MA: Addison-Wesley.

J. Richard Hackman (ed.), 1990. *Groups that Work (and Those that Don't)*. San Francisco: Jossey-Bass.

Alfie Kohn, 1999. *Punished By Rewards: The Trouble with Gold Stars, Incentive Plans, A's, Praise, and Other Bribes*. Houghton Mifflin, Co.

David C. McClelland and David H. Burnham. 1995. "Power is the Great Motivator." *Harvard Business Review*, January-February: 126-139. (HBR Classic, originally published in March-April 1976).