

CAN GOOD LEADERS TRULY MOTIVATE OTHERS?

The Business Case...

2

SHARPER IMAGE

**Abercrombie
& Fitch**

BORDERS

MOTOROLA

xerox

**SPORTS
AUTHORITY**

Copyright © 2000. All rights reserved.

YAHOO!

Business Strategy is About Choices to

3

Key Message...

4

Value is Perishable

Core HR Strategy Question

6

“What individual and collective capabilities do we need so that our people not only will be able to respond to the changes in our industry but also will be able to create the ‘turbulence’ to which others must respond?”

*“Why Doesn’t This HR Department Get Any Respect
Harvard Business Review, 1998 R.M. Galford”*

How do we define *motivation*?

7

- Getting people to make a choice to spend their time and energy in ways that drive accomplishment of business or organizational goals (i.e. create 'turbulence')

Factors of Motivation...

8

Motivation

Expectations
(Self,
Others)

Connection
with
Personal
Values

Excitement

Learning &
Building
Competence

Desire to
Do Good
Work

Vision/
Mission
Alignment

Passion

Contribution – The Connection Between

9

Contribution – The Connection Between

9

Contribution – The Connection Between

9

Contribution – The Connection Between

9

Contribution – The Connection Between

9

Contribution – The Connection Between

9

Contribution – The Connection Between

9

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – A Diagnostic Tool

10

Motivation Cycle – Suggested Actions

11

Motivation Cycle – Suggested Actions

11

Motivation Cycle – Suggested Actions

11

Motivation Cycle – Suggested Actions

11

Motivation Cycle – Suggested Actions

11

Motivation Cycle – Suggested Actions

11

Motivation Cycle – Suggested Actions

11

Motivation Cycle – Suggested Actions

11

High

Competence
or Skill

<p>INDIVIDUAL</p> <ul style="list-style-type: none"> • Keep up performance • Take initiative • Be willing to change/move 	<p>INDIVIDUAL</p> <p>LEADER</p> <ul style="list-style-type: none"> • Develop plan • Build network/ find mentor • B Market self • Ongoing • Provide access to own network • Career discussions • Help expand “B” quadrant
	<p>A INDIVIDUAL</p> <p>LEADER</p> <ul style="list-style-type: none"> • Learn role (quickly) • Seek feedback, coaching • Provide onboarding, coaching • Provide frequent feedback

C

D

Low

Motivation

High

Motivation Cycle – Suggested Actions

11

High

Competence or Skill	High		High	
	INDIVIDUAL	LEADER	INDIVIDUAL	LEADER
	 <ul style="list-style-type: none"> Keep up performance Take initiative Be willing to change/move 	<ul style="list-style-type: none"> Explore possibilities Provide backfill resources Convey urgency 	 <ul style="list-style-type: none"> Develop plan Build network/find mentor Market self Ongoing 	<ul style="list-style-type: none"> Provide access to own network Career discussions Help expand “B” quadrant
				
			A INDIVIDUAL <ul style="list-style-type: none"> Learn role (quickly) Seek feedback, coaching 	LEADER <ul style="list-style-type: none"> Provide onboarding, coaching Provide frequent feedback

Low

Motivation

High

Motivation Cycle – Suggested Actions

11

High

Competence or Skill	INDIVIDUAL		LEADER	
				
	<ul style="list-style-type: none"> Keep up performance Take initiative Be willing to change/move 		<ul style="list-style-type: none"> Explore possibilities Provide backfill resources Convey urgency 	
Low	INDIVIDUAL		LEADER	
				
	<ul style="list-style-type: none"> Be realistic Seek sponsor Prepare for major change 		<ul style="list-style-type: none"> Learn role (quickly) Seek feedback, coaching 	
			<ul style="list-style-type: none"> Provide onboarding, coaching Provide frequent feedback 	

High

Motivation

Motivation Cycle – Suggested Actions

11

High

INDIVIDUAL		LEADER		INDIVIDUAL		LEADER	
							
<ul style="list-style-type: none">• Keep up performance• Take initiative• Be willing to change/move		<ul style="list-style-type: none">• Explore possibilities• Provide backfill resources• Convey urgency C		<ul style="list-style-type: none">• Develop plan• Build network/find mentor• B Market self• Ongoing		<ul style="list-style-type: none">• Provide access to own network• Career discussions• Help expand “B” quadrant	
INDIVIDUAL		LEADER D		A INDIVIDUAL		LEADER	
							
<ul style="list-style-type: none">• Be realistic• Seek sponsor• Prepare for major change		<ul style="list-style-type: none">• Be realistic• Support finding a sponsor• Pave way for a move/change		<ul style="list-style-type: none">• Learn role (quickly)• Seek feedback, coaching		<ul style="list-style-type: none">• Provide onboarding, coaching• Provide frequent feedback	

Low

Motivation

High

Motivation Cycle – Suggested Actions

11

High

INDIVIDUAL	LEADER	INDIVIDUAL	LEADER
<ul style="list-style-type: none"> Keep up performance Take initiative Be willing to change/move 	<ul style="list-style-type: none"> Explore possibilities Provide backfill resources Convey urgency 	<ul style="list-style-type: none"> Develop plan Build network/find mentor Market self Ongoing 	<ul style="list-style-type: none"> Provide access to own network Career discussions Help expand "D" quadrant
INDIVIDUAL	LEADER	INDIVIDUAL	LEADER
<ul style="list-style-type: none"> Be realistic Seek sponsor Prepare for major change 	<ul style="list-style-type: none"> Be realistic Support finding a sponsor Pave way for a move/change 	<ul style="list-style-type: none"> Learn role (quickly) Seek feedback, coaching 	<ul style="list-style-type: none"> Provide onboarding, coaching Provide frequent feedback

High

Motivation

Low

Competence
or Skill

The 'Business Need' is a Critical Component of the Contribution Equation

12

“Acceleration happens when business needs meet the desire to contribute.”

—Matt Paese, Ph.D.

Power of Small Wins – the desire to do meaningful work (HBR – May 2011)

How Do We Get Our People to “Make the Choice” to Create ‘Turbulence’ for the Competition?

13

Answer: Provide them with ‘**CHALLENGE**’

What does ‘challenge’ usually mean?

- Meaningful work – producing results
- Learning something new
- Sharing expertise/knowledge
- Exposure to new people, perspectives
- Taking a broader business or holistic approach
- Taking a risk - going beyond previous capability limits
- Experiencing greater autonomy & decision-making

General Leadership Questions

14

- How's our onboarding process doing (beyond explaining the benefits package)?
- How often do our people have “career best” experiences?
- Do we have people in (or dangerously close to) “Job Jail” (“D”) – What are we doing about it?
- Are our people leaders regularly checking in with their teams (personally) about how they're doing?

Career Growth Questions

15

- Do we clearly (and consistently) articulate what high performance looks like in a given role?
- Do we know what our people want out of their jobs/careers – are we providing the ‘challenge’ they’re looking for?
- How easy is it for our people to explore other job/career options?

- Value is PERISHABLE
 - Product/Service
 - Motivation
 - Competence
- Help your people to make the right choice in how they spend their time and energy
 - Provide 'challenge' (let them define this)
 - Help create/support 'career best' experiences
 - Assist in visualization and pursuit of career path options

A red starburst graphic with multiple points, containing the text "Career Bests".

Career
Bests

Q & A

17

Contact Information:

Email:

pterry@paulterryconsultinggroup.com

Website:

www.paulterryconsultinggroup.com

LinkedIn:

<https://www.linkedin.com/in/paulterryconsulting>

Twitter:

@pterry91

Office:

208-488-4486