

CHAPTER 19: MOTIVATING EMPLOYEES

MASLOW'S HIERARCHY OF NEEDS REVISITED

- Maslow's hierarchy of needs
 - What motivates people to meet their needs
 - Pyramid clarifies levels of needs for people
 - Every behavior has a cause and is motivated by an unmet need
 - Nurse's responsibility is to identify the unmet need and satisfy it
 - Nurse should not judge individuals for acting on their unmet needs

MASLOW'S HIERARCHY OF NEEDS REVISITED (CONT'D)

- Applying Maslow's hierarchy of needs as a manager
 - Nurse managers cannot assume anything about other people that classifies them or labels them
 - Nurse managers must understand individual employees' motivations to truly motivate them
 - When employees are not motivated, the work of the unit or organization gets done at a less than optimum level
 - When employee needs are met, they are better able to focus on work

OPPRESSED GROUP BEHAVIOR

- Oppressed group behavior is part of the history of nursing, where nurses were obedient to other forces
- Groups that are oppressed express their anger at being oppressed in different ways
 - Lateral Violence
 - Belief in lesser value
 - Belief in the superiority of others' decisions
 - Codependency

OPPRESSED GROUP BEHAVIOR (CONT'D)

- Lateral violence: classic behavior of members of an oppressed group like nurses
 - Nurses do not support each other
 - Passive-aggressive behavior
 - Refuse to join their professional organization because they see it as a noncohesive organization without power
 - The phrase “nurses eat their young” is a classic example of lateral violence: the oppressed go on to oppress others.

OPPRESSED GROUP BEHAVIOR (CONT'D)

- Belief in lesser value
 - Accept the “make-it-do” mind set
 - People feel they are of lesser value than others
 - People feel they need to suffer more to receive any acknowledgement
 - They feel they deserve bad situations and accept them
 - The acceptance allows a bad situation to continue

OPPRESSED GROUP BEHAVIOR (CONT'D)

- Belief in superiority of decisions
 - All decisions made at the top are considered to be superior to those made by subordinates
 - This thinking places patients in danger
- Codependency
 - The need one person has for the continuous presence and support of another person to accomplish objectives
 - Does not allow self-fulfillment at work
 - Someone who cannot work without the codependent partner is dangerous to patients and others
 - Managers must distinguish between effective team players and codependent members of the team

THEORIES OF MOTIVATION

- McGregor's theories focus on the manager's attitudes about people
 - Theory X
 - Not based on a sense of group participation or caring
 - The theory X manager believes people
 - Dislike work, are lazy
 - Need control and force to make them work
 - Like to be directed
 - Lack ambition
 - Oppressive management style
 - Manager believes in motivating by punishment

THEORIES OF MOTIVATION (CONT'D)

- Theory Y
 - More satisfying work environment and more productive workforce
 - The theory Y manager believes people
 - Like to work
 - Can attain objectives to which they are committed
 - Accept responsibility
 - Theory Y managers motivate others to higher levels on Maslow's pyramid and allow for development of creative ideas and behaviors
 - Assertive communication and conflict resolution are examples of theory Y

THEORIES OF MOTIVATION (CONT'D)

- Herzberg's two-factor theory
 - People who are properly motivated in their work have the potential to be both efficient and human
 - Two factors play into the motivation of people, job hygiene factors and job motivation factors, and both are essential for job satisfaction
 - Job hygiene factors keep an employee with the organization, for example
 - Insurance
 - Holiday and vacation time
 - Job security
 - Working conditions
 - Interpersonal relationships
 - Salary

MOTIVATING EMPLOYEES

- Herzberg's two-factor theory
 - Job motivation factors are the managerial behaviors that bring out the best in people
 - Promote professional autonomy
 - Allow for growth
 - Give responsibility
 - Design workloads that give people satisfaction
 - Offer recognition for work

CREATING A MOTIVATING ENVIRONMENT

- Nurse managers who are a positive and supportive role model are better at motivating staff
- Seek opportunities for positive interactions
 - Spending time on the unit
 - Having informal and casual conversations
 - Scheduling monthly get-togethers
- Providing positive work environment
- Deal with employees who exhibit lateral violence
- Ensure availability of necessary equipment and supplies
- Give incentives and rewards

