

Best Practice:

Motivation


If You Could Be Anywhere Right Now ...

- 1. Where would you be?
- 2. What would you be doing?

Perception


Perception


Quick Challenge:


They are capable of performing their work

Leadership Questions (Proactive):

- Have you clearly articulated what their role is or what the work is?
- Do they have the skills necessary to do the work?
- Are the goals and expectations clear and achievable?
- Is a plan is in place that makes short and long term goals achievable?

That their efforts will result in a certain outcome

Leadership Questions (Proactive):

- Fairness Is there a high likelihood that they will get the outcome if they put the time into the work?
- Have you addressed accountability on short and long term goals?
- Have you gotten out of their way? Allow for pride of ownership (but early influence) and risk taking
 - Stop the helping epidemic

That the payoffs for doing their work is worthwhile

- Do they like the outcome? Must like the outcome
 - Find Out Their Why for You and Them
- Interval versus External motivation
 - When do they feel most connected to their work?
- Situational and Context specific
 - Ties back to the accountability Check Ins

References

Slide 1

• https://thriveglobal.com/stories/what-is-extrinsic-motivation-and-how-does-it-help-us/

Slide 2

• http://www.gettyimages.com/detail/video/young-woman-in-empty-room-plainfield-new-jersey-usa-stock-footage/84676506

Slide 3

- https://warosu.org/tg/thread/30957242
- http://www.yellowbrickroad.com/follow/3-easy-ways-to-make-money-blogging/handing-out-money-2/
- https://www.youtube.com/watch?v=3UpLDi4NAU8