
inputs


outputs


Adams’ Equity Theory diagram - job motivation


What I put into my job: time, effort, ability, loyalty, tolerance, flexibility, integrity, commitment, reliability, heart and soul, personal sacrifice, etc


What I get from my job: pay, bonus, perks, benefits, security, recognition, interest, development, reputation, praise, responsibility, enjoyment, etc


Scales ‘calibrated’ and measured against comparable references in the market place


© design alan chapman 2001-7 based on � HYPERLINK "http://www.businessballs.com/adamsequitytheory.htm"��J S Adams’ Equity Theory�, 1963.  More free online learning materials are at � HYPERLINK "http://www.businessballs.com/"��www.businessballs.com�.


Not to be sold or published. Sole risk with user. Author accepts no liability.


People become demotivated, reduce input and/or seek change/improvement whenever they feel their inputs are not being fairly rewarded.  Fairness is based on perceived market norms.


