

MOTIVATING YOUR STAFF: STRATEGIES FOR SUPERVISORS

AN INFOPEOPLE WEBINAR
SEPTEMBER 11, 2018

LAUREN HAYS

A LITTLE ABOUT ME...

- Instructional and Research Librarian at MidAmerica Nazarene University in Olathe, Kansas
- Background in education
- Enjoys dogs, traveling, and home

POLL

What is the number one factor in staff motivation?

JOB FACTORS THAT LEAD TO WORKPLACE DISSATISFACTION AND SATISFACTION

- Key Idea: You can not motivate people out of dissatisfaction.
- Key Idea: To decrease dissatisfaction get rid of the tangible problems that frustrate employees.
- Key Idea: You can motivate people to satisfaction.
- Key Idea: To increase satisfaction focus on the intangibles that do lead to motivation

CONNECTING MOTIVATION AND LIBRARY USERS

Herzberg's Two-Factor Theory of Motivation

DAY-TO-DAY INTERACTIONS

- *New Project Ideas
- *Professional Development
- *In Changing Circumstances

BRAINSTORM WAYS TO APPLY HERZBERG'S TWO-FACTOR THEORY OF MOTIVATION

SUMMARY

<h4>Extrinsic/Hygiene Factors</h4> <ul style="list-style-type: none"> ■ Give rewards ■ Listen and support ■ Explain "why" ■ Review and update policies ■ Advocate for good work conditions ■ Promote healthy communication 	<h4>Intrinsic/Motivator Factors</h4> <ul style="list-style-type: none"> ■ Support needs and desires ■ Tap into interests ■ Emphasize the greater good ■ Allow for self-direction ■ Provide choices
--	---

QUESTIONS?

Lauren Hays

■ ldhays@mnu.edu

■ @Lib_Lauren

REFERENCES

- Karson, M. (2014). The myth of intrinsic motivation. *Psychology Today*. Retrieved from <https://www.psychologytoday.com/us/blog/feeling-our-way/201401/the-myth-intrinsic-motivation>
- Lumen Learning on Herzberg's Two Factor: [tps://courses.lumenlearning.com/boundless-management/chapter/employee-needs-and-motivation/](https://courses.lumenlearning.com/boundless-management/chapter/employee-needs-and-motivation/)
- MindTools. (n.d.). Herzberg's Motivators and Hygiene Factors. Retrieved from <https://www.mindtools.com/pages/article/herzberg-motivators-hygiene-factors.htm>
