


Workplace Motivators™

*"He who knows others is learned.
He who knows himself is wise."
—Lao Tse*

Janet Doe
Sales Manager
XYZ Company
3-17-2004


UNDERSTANDING YOUR REPORT

Knowledge of an individual's values help to tell us WHY they do things. A review of an individual's experiences, references, education and training help to tell us WHAT they can do. Behavioral assessments help to tell us HOW a person behaves and performs in the work environment. The Workplace Motivators report measures the relative prominence of six basic interests or values (a way of valuing life): Theoretical, Utilitarian/Economic, Aesthetic, Social/Altruistic, Individualistic/Political and Traditional/Regulatory.

Value	the Drive for
Theoretical	Knowledge
Utilitarian/Economic	Money
Aesthetic	Form and Harmony
Social/Altruistic	Helpfulness
Individualistic/Political	Power
Traditional/Regulatory	Order

Values help to initiate one's behavior and are sometimes called the hidden motivators because they are not always readily observed. It is the purpose of this report to help illuminate and amplify some of those motivating factors and to build on the strengths that each person brings to the work environment.

Based on your choices, this report ranks your relative passion for each of the six values. A knowledge of an individual's values help to tell us why they do what they do. By measuring values, we uncover some of these motivators and can identify strengths that make each person unique within an organization. Values initiate or drive our behavioral style.

Workplace Motivators Report

This document has been prepared based on careful statistical analysis of the response pattern on the Motivation Insights™ instrument. Norms have been developed for this instrument from thousands of professionals. This report uses the latest information available about human cognition and memory. Content is arranged in easy-to-remember categories using an interactive page layout.


UNDERSTANDING YOUR REPORT

How to get the most from this report

1. Add, delete, and write comments in this document and consider it a work-in-progress handbook or personal tool. Consult, review, revise, and update this document periodically.
2. Review the report and select items of primary importance to current projects. Determine the best steps ahead based on what the report reveals and current experiences.
3. As appropriate, share the information on the Team Building Summary with peers and managers at whatever level of disclosure feels comfortable. As communication is a two-way process, peers and managers are encouraged to share similar information from their own Team Building Summary sheets.
4. Use the information in the report to serve as a "self-management handbook" or "empowerment manual" to help clarify workplace values issues, and to assist in maintaining optimal performance.
5. Other steps and processes may emerge through team meetings.

This report includes

- A section for each of the six Values dimensions in these categories: General Characteristics; Value to the Organization; Keys to Managing and Motivating; Training, Professional Development and Learning Insights; Continuous Quality Improvement.
- A Norms and Comparisons section that reveals where your values are compared to the national mean.
- A Values Graph
- A Values Wheel
- A Values Action Plan for affirming strengths and encouraging growth and development.
- A Team Building Summary to facilitate sharing selected information with others.


UTILITARIAN/ECONOMIC

The Utilitarian/Economic score shows a characteristic interest in money and what is useful. This means that an individual wants to have the security that money brings not only for themselves, but for their present and future family. This value includes the practical affairs of the business world - the production, marketing and consumption of goods, the use of credit, and the accumulation of tangible wealth. This type of individual is thoroughly practical and conforms well to the stereotype of the average American business person. A person with a high score is likely to have a high need to surpass others in wealth.

General Characteristics

- Goal driven, especially financial goals.
- Knowledge for the sake of knowledge may be viewed as a waste of time, talent, energy and creativity.
- When profit or project cost/benefits are examined, Janet may take the position that the ends justify the means.
- May want to surpass others in wealth or materials.
- Janet tends to like rewards based on the results achieved rather than on the method used to obtain the results.
- Needs for education and training to be practical and useful, with a profit or economic motive.
- Janet tends to be hard working, competitive, and motivated mostly by financial rewards and challenging compensation plans.

Value to the Organization

- Able to multi-task in a variety of areas and keep important projects moving.
- Makes decisions with practicality and bottom-line dollars in mind.
- High motivation to achieve and win in a variety of areas.
- Pays attention to R.O.I. (return on investment) in business or team activity.
- Shows a keen awareness of the revenue-clock, her own and the organization's.

Keys to Managing and Motivating

- Assure that economic rewards are fair, clearly communicated, and provide a high-end return for those willing to work for them.
- Link training and meeting events to potential gains in business share or future income.
- Reward high performance in tangible and monetary ways with individual and team recognition.
- Provide coaching to help Janet appreciate that not everybody is highly-motivated by wealth, return-on-investment and gain like she is.
- Be certain Janet is balancing her professional and personal life.


UTILITARIAN/ECONOMIC

Training, Professional Development and Learning Insights

- If possible, build in some group competition as a part of the training activities.
- Provide rewards and incentives for participation in additional training and professional development.
- Scores like those who want information that will help them increase bottom-line results and effectiveness.

Continuous Quality Improvements

- Within this very high economic drive, there is a significant motivating factor in achieving goals. It may also become an insatiable need, especially in sales people and others sharing this very high economic drive.
- Needs to have an increased sensitivity to the needs of others, and less demonstration of potential selfishness.
- Needs to work on balancing other Values scales and appreciating the strengths that others bring, even those who may not share this very strong Utilitarian/Economic drive.


INDIVIDUALISTIC/POLITICAL

The primary interest for this value is POWER. Research studies indicate that leaders in most fields have a high power value. Since competition and struggle play a large part in all areas of life, many philosophers have seen power as the most universal and most fundamental of motives. There are, however, certain personalities in whom the desire for direct expression of this motive is uppermost; who wish, above all, for personal power, influence and renown.

General Characteristics

- Janet has a strong desire to be her own person.
- This high individualism may be demonstrated in a variety of observable ways; In creative problem solving, in a risk-taking attitude, etc.
- Enjoys working in her own way and own methods.
- Enjoys work and assignments which give her stature in the eyes of others and evokes respect.
- Likes freedom in her own work area.
- Prefers to make her own decisions about how an assignment or project is to be accomplished.
- Independent.
- Comfortable being in the limelight and enjoys demonstrating her uniqueness or creativity.

Value to the Organization

- Ability to take a stand and not be afraid to be different in either ideas or approaches to problem solving.
- Brings creative ideas.
- Not afraid to take calculated risks.
- Brings a variety of different and energetic ideas to the workplace.
- Realizes that we are all individuals and have ideas to offer.
- Enjoys making presentations to small or large groups, and is generally perceived as an engaging presenter by her audience.

Keys to Managing and Motivating

- Remember that she likes to work apart from the team and independently at times.
- Remember to build in a continuous opportunity to learn and progress.
- Provide an environment where Janet has space to demonstrate her unique contributions to the team.
- Be patient in allowing for expression of her uniqueness and sense of humor.
- Be open to new ideas Janet may offer, and realize that she may do things a bit differently than standard operating procedure.


INDIVIDUALISTIC/POLITICAL

Training, Professional Development and Learning Insights

- Learning and professional development activities should be flexible, having a wide variety of options.
- Allow for some experimental or non-routine types of options.
- Link some of the benefits of the learning activity to enhancing ability to make a special and unique contribution to the team.

Continuous Quality Improvements

- Unique approaches do not always result in complete success, and may cause conflict with others if sensitivity is not used.
- Some values clashes may be reduced if awareness of the needs of others and awareness of the job parameters and protocol are used to govern her high Individualistic behavior.
- Needs to remember that her good ideas aren't the only good ideas.


THEORETICAL

The primary drivers with this value are the discovery of KNOWLEDGE and appetite for LEARNING. In pursuit of this value, an individual takes a "cognitive" attitude. Such an individual is nonjudgmental regarding the beauty or utility of objects and seeks only to observe and to reason. Since the interests of the theoretical person are empirical, critical and rational, the person appears to be an intellectual. The chief aim in life is to order and systematize knowledge: knowledge for the sake of knowledge.

General Characteristics

- Her Theoretical need is not the most important or primary driving values factor.
- Janet may provide a balance between the very high theoretical approaches, and the very low approaches, and be able to communicate with each side.
- Is able to understand the needs of big picture issues, and appreciate the needs of trivial or minute issues without being an extremist.
- Brings a sense of balance and stability to a variety of technical issues impacting the team.
- Janet typically won't get bogged down in minutia, nor will she ignore the details when decision-making.

Value to the Organization

- Janet demonstrates awareness of the necessary technical features, and responds as needed on-the-job.
- Brings flexibility to the team; that is, being detail-oriented when necessary, and being practically-oriented other times.
- Is a stabilizing force on the team.
- Is able to appreciate the needs of both the higher and lower Theoreticals.
- Shows curiosity about technical details without getting bogged down.

Keys to Managing and Motivating

- Remember that she has the ability to be a balancing and stabilizing agent on high knowledge-driven tasks/assignments/projects.
- Janet brings a knowledge-drive typical of many business professionals.
- Include the perspective she brings in order to gain a middle-ground understanding.
- Check for other values drives that may be higher or lower than this one in order to gain a more complete picture of specific keys to managing and motivating.


THEORETICAL

Training, Professional Development & Learning Insights

- Is rather flexible and accepting of most training programs offered in the organization.
- Understands the needs of the high Theoreticals who want more information, and the lower Theoreticals who want only the necessary information.
- Please check other areas of higher or lower values drive for additional insight into professional development needs.

Continuous Quality Improvements

- May need to be a bit more demonstrative on some complex theoretical issues.
- May be asked to take a firmer stand or position on team initiatives.
- May need to examine other values drives to determine the importance of this Theoretical drive factor.


SOCIAL/ALTRUISTIC

Those who score very high in this value have an inherent love of people. The Social/Altruistic person prizes other people and is, therefore, kind, sympathetic and unselfish. They are likely to find the Theoretical, Utilitarian and Aesthetic values cold and inhuman. Compared to the Individualistic value, the Social/Altruistic person regards helping others as the only suitable form for human relationships. Research into this value indicates that in its purest form, the Social/Altruistic interest is selfless.

General Characteristics

- Shows an appropriate and realistic approach to helping others, without being an extremist.
- Has the ability to balance decisions about whether or not to share with and help others.
- Able to balance own needs against the needs of others, and work in ways that both achieve and succeed.
- Can support and understand the positions of individuals with either a higher or lower Social/Altruistic score.
- Can bring a sense of stability to issues around this Social/Altruistic dimension.

Value to the Organization

- Brings flexibility to the team regarding this Social/Altruistic area. She is able to say "yes," but also knows where to draw the line and say "no," when appropriate.
- Projects a stabilizing and realistic influence on the team.
- Able to appreciate the needs of individuals with either a higher or lower Social/Altruistic score.
- Demonstrates the ability to help and go the extra mile without a negative impact on her own responsibility and work load.
- Is not an extremist, and therefore is able to bring balance to the team when Social/Altruistic issues emerge.

Keys to Managing and Motivating

- Remember that Janet shows a practicality and realism regarding helping others.
- Recognize that this middle ground between the extremes of selfishness and selflessness may be an appropriate stabilizing force.
- Janet brings a balance between the extremes of giving and taking with regard to team efforts and organizational competition.
- Support the strength that she brings in being a balance between those who may give too much away, versus those who may not give enough.


SOCIAL/ALTRUISTIC

Training, Professional Development and Learning Insights

- Explore the professional development insights from some of the other Values scales to determine more specific preferences.
- She shows flexibility in preferences of training activities to include both team-oriented as well as independent work.
- Tends to be supportive of the training efforts as well as supportive of the trainer(s).

Continuous Quality Improvements

- It is important to review other Values drives for a more complete look at areas for quality improvement.
- May occasionally feel conflict as to whether or not to participate in certain service or "giving" activities.
- Janet should allow space for those who differ on this Social/Altruistic scale, and remember that all Values positions are positions deserving respect.


TRADITIONAL/REGULATORY

The highest interest for this value may be called "unity," "order," or "tradition." Individuals with high scores in this value seek a system for living. This system can be found in such things as religion, conservatism or any authority that has defined rules, regulations and principles for living.

General Characteristics

- An informal approach to rules and regulations.
- May behave independently from the standard operating procedure.
- Is a very flexible problem-solver.
- May believe in supremacy of the individual over the group.
- May challenge existing structures, rules and standards by asking, "Why?"
- Likes to work hard, especially if she can see results of the work projects.
- Adjusts quickly to change and is flexible.
- The rule bending is not malicious, but rather the result of creative energy and resourcefulness.

Value to the Organization

- Is always looking for efficient and logical solutions.
- Generates new ideas.
- Is a creative problem-solver.
- Creates solutions, sometimes more through personal attempts, calculated risks, and creativity, than by-the-book or established protocol.
- Asks lots of questions.
- Is able to make decisions quickly in solving problems.

Keys to Managing and Motivating

- Requires specific instructions so that she can do the routine aspects of job correctly the first time.
- Enjoys variety in the job culture.
- Prefers being allowed to make her own decisions about how the work will be done within her own authority or empowerment boundaries.
- Is interested in evaluating and improving inefficient procedures.
- Use her great strength of being a flexible problem-solver.

Training, Professional Development and Learning Insights

- May prefer more dynamic, spontaneous, or creative learning activities.
- Tends to be more flexible and adaptable to a variety of learning activities.
- May want to create her own learning path or activities in a creative manner.


TRADITIONAL/REGULATORY

Continuous Quality Improvements

- Don't ignore the important details.
- Needs to increase patience when interacting with more rules-oriented individuals.
- Maintain awareness of facial expression and comments when in disagreement with those showing a different point of view.


AESTHETIC

A higher Aesthetic score indicates a relative interest in "form and harmony." Each experience is judged from the standpoint of grace, symmetry or fitness. Life may be regarded as a procession of events, and each is enjoyed for its own sake. A high score here does not necessarily mean that the incumbent has talents in creative artistry. It indicates a primary interest in the artistic episodes of life.

General Characteristics

- Other values take a higher motivational priority than this Aesthetic scale.
- Shows a bottom-line practicality regarding Aesthetic environment and organizational resources: there must be a set of mutual wins.
- Check the full results and graph of the inventory to determine those values that were ranked in a higher field than this Aesthetic area.
- Keeps an ear to the revenue-clock of an organization, and doesn't want to waste time or money on ambience issues if it doesn't affect productivity.
- What Janet defines as her passion in life will be found in higher values scales in this report.
- Looks at those scoring higher as types who may need to be a bit more practical.
- Is motivated and driven in areas other than the Aesthetic.
- Surroundings lacking aesthetics will not stifle her creativity.
- Janet prefers to take a practical approach to workplace events.

Value to the Organization

- Unpleasant surroundings will not adversely affect her productivity and creativity.
- Sees a wider spectrum of the picture, not just from the artistic viewpoint.
- Not easily swayed in terms of emotional issues.
- Good business-sense and a good eye for that which is practical.

Keys to Managing and Motivating

- Be careful not to overload with assignments that require significant individual creativity and self-expression.
- Appeal to the practical side that she shows in projects and leadership.
- Provide sincere recognition for contributions.
- Check areas for higher Values drives to determine a blend of other management or motivational insights.
- Structure job enrichment strategies into the reward system, especially those that will appeal to higher Values scores.


AESTHETIC

Training, Professional Development and Learning Insights

- Make training and development activities as practical as possible.
- Brings a bottom-line orientation to training venues and is flexible about the environment of the training session.
- Link learning and professional development to other items of greater self-interest.

Continuous Quality Improvements

- There may be an avoidance of creative or self-expressive details.
- Needs to be more sensitive to others need for an aesthetically pleasant workplace.
- Needs to be aware of others who may have a stronger Aesthetic drive, and respect the differences.


MOTIVATORS - NORMS & COMPARISONS

For years you have heard statements like, "Different strokes for different folks," "to each his own," and "people do things for their own reasons, not yours." When you are surrounded by people who share similar values, you will fit in with the group and be energized. However, when surrounded by people whose values are significantly different from yours, you may be perceived as out of the mainstream. If the differences are understood, each brings strengths to the equation. If not understood, these differences can induce stress or conflict. When confronted with this type of situation you can:

- Change the situation.
- Change your perception of the situation.
- Leave the situation.
- Cope with the situation.

This section reveals areas where your values may be outside the mainstream and could lead to conflict. The further away you are from the mainstream on the high side, the more people will notice your passion about that value. The further away from the mainstream on the low side, the more people will view you as indifferent and possibly negative about that value. The shaded area for each value represents 68 percent of the population or scores that fall within one standard deviation above or below the national mean.

NORMS & COMPARISONS TABLE - Norm 2003		
Janet Doe		
THEORETICAL	* █	Mainstream
UTILITARIAN	█ *	Extreme
AESTHETIC	* █	Indifferent
SOCIAL	* █ █	Indifferent
INDIVIDUALISTIC	█ █ *	Passionate
TRADITIONAL	* █ █	Mainstream

█ - 68 percent of the population | - national mean * - your score

Mainstream - one standard deviation of the national mean

Passionate - two standard deviations above the national mean

Indifferent - two standard deviations below the national mean

Extreme - three standard deviations from the national mean


MOTIVATORS - NORMS & COMPARISONS

Areas in which you have strong feelings or passions compared to others:

- You strive for efficiency and practicality in all areas of your life, seeking to gain a return on your investment of time, talent and resources. Others may feel you always have a string attached and are always trying to gain a personal advantage. They may feel you should give just for the sake of giving.
- You have a strong desire to lead, direct and control your own destiny and the destiny of others. You have a desire to lead and are striving for opportunities to advance your position and influence. Others may believe you are jockeying for position and continually stepping "over the line." They may believe that you form relationships only to "move ahead" and gain an advantage.


Areas where others' strong feelings may frustrate you as you do not share their same passion:

- People who emphasize the need for beauty, form and harmony in all aspects of their life may frustrate you. You have other priorities.
- Your self-reliance will cause you to feel uncomfortable around people who are always trying to help you or be too nice to you.


MOTIVATION INSIGHTS™ GRAPH

Janet Doe
XYZ Company
3-17-2004


Norm 2003


MOTIVATORS WHEEL™

Janet Doe
XYZ Company
3-17-2004


VALUES ACTION PLAN

This Action Plan is your tool to contribute to the process of self-development and continuous improvement. As you have reviewed information in this document, please respond to the items below as they relate to your specific professional environment.

Area 1: The greater or global mission of the team or organization.

In the space below indicate briefly one or two areas of strength that you bring to the greater mission of the organization at large.

Area 2: An immediate or shorter-term mission, task or purpose of a smaller group of people with whom you work on day-to-day operations.

In the space below, indicate briefly one or two areas of strength (different from those above), that you bring to the shorter-term tasks or day-to-day operations.


QUALITY IMPROVEMENT ACTION PLAN

In the area below, respond briefly as indicated. Base your answers on some of the information and results presented in this document.

Action Point 1: Things I will keep on doing.

Indicate three things that you are doing very well already, and that you plan to keep on doing.

- 1.
- 2.
- 3.

Action Point 2: Things I will modify or change slightly.

Indicate 2 things that you will modify, adjust, or change slightly in order to increase personal effectiveness.

- 1.
- 2.

Action Point 3: Things I will stop doing, or try to eliminate.

Indicate one thing that you will try to stop doing in order to increase personal effectiveness.

- 1.

Today's Date: _____

Date to review with mentor or peer: _____


TEAM BUILDING SUMMARY OF WORKPLACE VALUES

Pick the most important item in each category from the Workplace Motivators report in the topic areas indicated. Leave a line blank if no primary item emerges to you. This summary sheet is to be used as a primary point of dialogue between you, your peers, and your manager, provided that all have copies of their own information. This communication should be a two-way process.

(Remember, these items are related to one's intrinsic drive factors, their 'hidden motivators' not readily observable. These items are of critical importance to one's long range success. This list illuminates why we do what we do.)

General Characteristics

1. Theoretical _____

2. Utilitarian/Economic _____

3. Aesthetic _____

4. Social/Altruistic _____

5. Individualistic/Political _____

6. Traditional/Regulatory _____

Value to the Organization

1. Theoretical _____

2. Utilitarian/Economic _____

3. Aesthetic _____

4. Social/Altruistic _____

5. Individualistic/Political _____

6. Traditional/Regulatory _____


TEAM BUILDING SUMMARY OF WORKPLACE VALUES

Keys to Managing and Motivating:

1. Theoretical _____

2. Utilitarian/Economic _____

3. Aesthetic _____

4. Social/Altruistic _____

5. Individualistic/Political _____

6. Traditional/Regulatory _____

Training, Professional Development and Learning Insights:

1. Theoretical _____

2. Utilitarian/Economic _____

3. Aesthetic _____

4. Social/Altruistic _____

5. Individualistic/Political _____

6. Traditional/Regulatory _____


TEAM BUILDING SUMMARY OF WORKPLACE VALUES

Continuous Quality Improvement:

1. Theoretical _____
2. Utilitarian/Economic _____
3. Aesthetic _____
4. Social/Altruistic _____
5. Individualistic/Political _____
6. Traditional/Regulatory _____

Continuous Quality Improvement: (choose two items from any values areas)

1. _____
2. _____