

BUILDING HUMAN RESOURCE MANAGEMENT SKILLS
Management Skills for Success

**CREATING A MOTIVATING
WORKPLACE**

National Food Service Management Institute
The University of Mississippi
University, Mississippi
www.nfsmi.org

2001

ACKNOWLEDGMENTS

Sincere appreciation is expressed to the following people who contributed their time and expertise in reviewing the human resource modules during various stages of development.

Dee Baker, Executive Director, Child Nutrition Programs Section
Oklahoma Department of Education, Oklahoma City, Oklahoma

David Bowman, Program Administrator, Summer Food Service Program
Nutrition Education Training, Delaware State Department of Education, Dover, Delaware

Carla Broadnax, Associate, Child Nutrition Program Administration
New York State Department of Education, Albany, New York

Barbara Chang, RD, School Lunch Director
Massapequa Schools, Massapequa, New York

Lynne Fellin, School Foodservice and Nutrition Specialist
School Nutrition Programs, Virginia Department of Education, Richmond, Virginia

Mary Jane Getlinger, Program Coordinator, Nutrition Education and School Meal Programs
USDA Food & Nutrition Service, Midwest Regional Office, Chicago, Illinois

Rosie Jackson, Interim Director, Child Nutrition Programs
New Orleans Public Schools, New Orleans, Louisiana

Gail M. Johnson, Administrative Director, Child Nutrition Programs
East Baton Rouge Parish School System, Baton Rouge, Louisiana

Sandra Kangas, Director, Child and Adult Nutrition Services
Department of Education and Cultural Affairs, Pierre, South Dakota

Linda Miller, RD, Staff Specialist, Nutrition and Transportation Services
Maryland State Department of Education, Baltimore, Maryland

Lorita T. Myles, Director, Child Nutrition Services
Ohio Department of Education, Columbus, Ohio

Peggy Reich, Area Coordinator, Food and Nutrition Service
Cobb County Schools, Kennesaw, Georgia

Cynthia Sevier, Director of Child Nutrition
Stokes County School District, Danbury, North Carolina

Bill West, Regional Consultant
Ohio Department of Education, Columbus, Ohio

PROJECT TEAM

This project was developed under contract between the National Food Service Management Institute and The Steritech Group, Inc., Charlotte, North Carolina.

National Food Service Management Institute

Jane Logan, PhD
Executive Director

Ellen Leppa, MEd, CFCS
Project Coordinator

The Steritech Group, Inc.

Mary Anne Hogue, MS, RD, LDN, FADA
Administrator

Technical Expert and Content Design:

Kathleen Moloney-Tarr
Leadership Dynamics, Charlotte, North Carolina

Nay Malloy Howell
CR8VE Solutions, Charlotte, North Carolina

Pamela Bullard Vaughan
Florence School District One Food Services, Florence, South Carolina

Libby Post, MS, RD, LDN
Rowan/Salisbury Child Nutrition Program, Salisbury, North Carolina

This project has been funded, at least in part, with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service through a grant agreement with the University of Mississippi. The contents of this publication do not necessarily reflect the views or policies of the U. S. Department of Agriculture, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government. The University of Mississippi complies with all applicable laws regarding affirmative action and equal opportunity in all its activities and programs and does not discriminate against anyone protected by law because of age, color, disability, national origin, race, religion, sex, or status as a veteran or disabled veteran.

INTRODUCTION

The National Food Service Management Institute developed this series of modules on human resource management to meet a need for relevant materials that would provide directors and supervisors the tools to teach managers effective management skills. Learning to work with and lead employees is a never-ending journey. These materials were designed to assist the learner in developing effective people skills in the Child Nutrition Programs. A task force of state agency personnel, food service directors, and university faculty identified the topics to include in this resource.

Building Human Resource Management Skills was designed by a team of experienced child nutrition and adult learning professionals. A group of volunteer reviewers from the task force also made significant contributions to the development of this project. We are most grateful to them for sharing their time and expertise.

All of the human resource modules have been approved for continuing education credits by the American School Food Service Association.

Steps to follow in using materials:

Step 1. Review the entire module and think about its relevance to the participants. There may be resources within the community that you may want to use to enhance the learning experience. A lesson plan template has been provided for your use to facilitate teaching the human resource module content.

Step 2. Check the Trainer's Toolbox section in the modules for a list of materials planned for the session. The modules may require the use of policies and procedures, job descriptions, form, or standards specific to Child Nutrition Program personnel.

Step 3. Review the Suggested Time Frames and Comments to determine time allotted for each topic in the modules.

Step 4. Ensure that the learning environment, media center, classroom, cafeteria, or auditorium is comfortable for adults and conducive to learning and discussions.

Step 5. The purpose of the videotapes provided in the kits is to model practices, inspire discussion, and stimulate thoughts about personal practices. Always review videotape at least once before using in class to be familiar with the content and to determine how to use it with the group. Consider the following options:

Use the tape to focus on a specific point during the session.

Encourage interaction by showing all or part of the tape, and divide the group into comfortable discussion groups of no more than 6-7 per group.

The tapes were created to provide real-life practice situations and to precipitate discussion. There are no right or wrong answers, but better and best ways to handle human relations in Child Nutrition Programs.

HUMAN RESOURCE MODULE LESSON PLAN

Date:	Module No.: 1.2	Estimated Time: 2 Hours	Certification Credits: 2	Category: U__Management Skills for Success
Module Title: Creating a Motivating Workplace			Course Title: Building Human Resource Management Skills	
Instructor:				
Module Content: What is to be taught? At the completion of the module, participants will be able to meet the following objectives: 1. _____ 2. _____ 3. _____				
Instructional Aids, Materials, or Tools Needed: Check Trainer's Tool Box				
Instructional Procedures: <ul style="list-style-type: none"> ○ Personal Check-In ○ Icebreaker ○ Video Segment (if applicable) ○ Group activities and role playing ○ Checking Out 				
Suggested Readings: Use <i>Suggested Readings</i> to increase knowledge base concerning a given module topic.				
Evaluation Procedures: How the instructor will determine if the material has been learned. Participants can complete evaluation form included in handout packet.				
Notes: Insert notes as to revisions, additions, and deletions. What went wrong/right with the module lesson plan?				

Creating a Motivating Workplace

Table of Contents

Overview, Objectives, Definitions.....	2
Suggested Time Frames and Comments.....	3
Outline and Trainers Tactics.....	4
Handouts	13
Suggested Readings	25
Transparency Masters	26

Creating a Motivating Workplace

Trainer's Notes

As a facilitator of this learning process, be prepared to share your experiences to clarify the key learning points.

Ground Rules

Share from own experiences.

- Listen to understand, not to judge.
- Speak one at a time.
- Value differences of opinion, emotion, or insight.
- Participate at your highest level.
- Be concise and to the point.
- Keep the option to pass.

Trainer's Toolbox

Materials:
Flip Chart and Stand
Paper and Markers
Overhead Projector
Transparencies and
Markers
Handouts

Overview

Motivation is not a logical concept; it is based on the emotions and feelings people have about themselves, their work and their needs. The words, motivation and emotion, share the Latin root *motere*, "to move." Motivation provides the urge or impetus to act. Our emotions move us to pursue our goals and dreams, and our motives drive our perspective and our actions. When we create a workplace that motivates, we ensure that our co-workers and peers receive a sense of achievement, recognition, responsibility, and the chance to advance.

Objectives

At the completion of this module, participants will be able to:

- Understand the relationships between emotions, feelings, and motivation.
- Identify motivating factors for employees.
- Describe effective manager actions to create a motivational workplace.

Definitions

Motivation- the urge to act or do something.

Internal motivation- the motivation that comes from inside such as the urge to succeed.

External motivation- the motivation that comes from outside sources.

Creating a Motivating Workplace

Suggested Time Frames and Comments:

Total Time = 2 hours

Topic	Comments	Time Allotted
Review Purpose and Objectives	Set the stage by emphasizing key points in the overview.	2 minutes
Personal Check-In: My Personal Motivators	Discuss the variety of motivators; examine ways to understand motivations of employees.	13 minutes
Icebreaker: Thinking About Motivation	Write individually, compare in small groups, share insights with large group.	50 minutes (5 groups)
Definitions	Review keywords and meanings.	5 minutes
Manager Actions	Review, self-assess.	5 minutes
Theory X and Theory Y	Review differences; highlight importance of beliefs on actions. Role play exercise.	5 minutes
Meeting Basic Needs	Explain and discuss; in groups name specific ways to do each one.	30 minutes
Checking Out	Individuals complete action plan.	10 minutes

Creating a Motivating Workplace
Handouts: Table of Contents

Handouts: Table of Contents

❑ Objectives and Definitions	14
❑ Personal Check-In: My Personal Motivators	15
❑ Icebreaker: Thinking About Motivation	16
❑ Manager Actions	17
❑ Six Criteria Employees Use to Evaluate Managers	18
❑ Theory X and Theory Y	19
❑ Reality Practice: Case Studies	20
❑ Meeting Basic Needs	21
❑ Checking Out.....	22
❑ Checking Out: Action Plan	23
❑ Evaluation Form	24
❑ Suggested Readings.....	25

Creating a Motivating Workplace

Handout: Objectives and Definitions

Objectives

At the completion of this module, participants will be able to:

- ❑ Understand the relationships between emotions, feelings, and motivation.
- ❑ Identify motivating factors for employees.
- ❑ Describe effective manager actions to create a motivational workplace.

Definitions

Motivation- the urge to act or do something.

Internal motivation- the motivation that comes from inside such as the urge to succeed.

External motivation- the motivation that comes from outside sources.

Creating a Motivating Workplace
Handout: Personal Check-In: My Personal Motivators

Personal Check-In: My Personal Motivators

- In column A, check off the items below which are your most significant motivators.

A	B	Motivating Factors
		I have enough freedom to do it.
		I enjoy it.
		I feel it is important.
		I am expected to do it.
		I have the chance to take on new responsibility.
		I have a chance to learn and grow by doing it.
		There is a routine I can depend upon.
		There is variety in methods and strategies for doing it.
		I feel trusted and respected.
		I receive recognition.
		It is easy.
		It is challenging and out of my comfort zone.
		I have the skills and abilities it requires.
		No one else can/will do it.
		Others are doing it.
		I can help plan and create the vision.
		The others involved are competent.
		The leader is competent and supportive.

- Now, in column B select the top three motivators for you.
- Note:** You may want to offer your employees the opportunity to respond to the same inventory and talk together about the responses or create a chart with the tally of everyone's responses.

Creating a Motivating Workplace

Handout: Manager Actions

Manager Actions

Internal Motivators

Since internal motivators are the strongest for most of us, successful managers provide the best possible workplace where everyone has the chance to do satisfying and successful work. Researchers at the Center for Creative Leadership report that managers can improve motivation by taking the following actions:

- ❑ Create an environment where employees find work they are good at and like.

- ❑ Give each person the tools needed for the job.

- ❑ Offer an opportunity to learn, grow, and advance.

- ❑ Challenge others to do their best.

- ❑ Reward efforts equitably.

Creating a Motivating Workplace
Handout: Six Criteria Employees Use to Evaluate Managers

Six Criteria Employees Use to Evaluate Managers

On a scale of 1-5 (with 5 being the highest), how would you rate your ability to improve motivation in each of these ways?

<u>Criteria</u>	<u>Definition of Criteria</u>	<u>Rating</u>
Open Communication	Is the needed information available?	_____
Security	Am I safe from risks or threats?	_____
Management Commitment	Is my manager committed to a course of action?	_____
Fairness	Am I (and are others) treated fairly?	_____
Respect	Am I respected as an individual?	_____
Development Opportunities	Can I make a difference and grow?	_____

Creating a Motivating Workplace

Handout: Theory X and Theory Y

Theory X and Theory Y

If you believe that all individuals want to be contributing members who gain personal satisfaction from a job well done using unique talents and skills, then you realize that managers make the difference in creating the best work environment. To provide such a workplace, sometimes changes in attitude and actions must be made by the manager. As you think about how you see your employees, consider Theory X and Theory Y - two very different ways to think about how and why people work.

Theory X Managers believe most people:	Theory Y Managers believe most people:
<input type="checkbox"/> Dislike work	<input type="checkbox"/> Like satisfying work
<input type="checkbox"/> Lack ambition	<input type="checkbox"/> Are capable of directing their own efforts toward goals
<input type="checkbox"/> Have no wish for responsibility	<input type="checkbox"/> Want to do a good job
<input type="checkbox"/> Prefer to be told what to do	<input type="checkbox"/> Can be self-directed
<input type="checkbox"/> Are not creative in solving problems	<input type="checkbox"/> Have the capacity and creativity for solving organizational problems
<input type="checkbox"/> Want safety	<input type="checkbox"/> Want satisfying work
so managers must . . .	so managers must . . .
<input type="checkbox"/> Design exactly what must be done	<input type="checkbox"/> Communicate information down
<input type="checkbox"/> Tell workers exactly what they must do	<input type="checkbox"/> Explain reasons why things should be done
<input type="checkbox"/> Closely control or watch them to be sure they comply	<input type="checkbox"/> Assume workers have an interest and willingness to do the work
<input type="checkbox"/> Build a top-heavy organization with managers to plan, organize, and police	<input type="checkbox"/> Spend time discussing problems and asking for ideas and suggestions

Theory X and Theory Y reflect managers, not workers. Managers act out of what they believe about workers. How would you act differently if you really believed all your employees wanted to work and be successful?

Creating a Motivating Workplace

Handout: Reality Practice: Case Studies

Reality Practice: Case Studies

Case Study #1

The manager is explaining the new cleaning schedule to the employees.

1. How did you personally react to the role-play?

2. What could the manager have done differently to motivate you?

3. What is the expectation of the employee(s) based on the manager's behavior?

Case Study #2

The manager is explaining how to use the new lower fat recipe file.

1. How did you personally react to the role-play?

2. What could the manager have done differently to motivate you?

3. What is the expectation of the employee(s) based on the manager's behavior?

Creating a Motivating Workplace

Handout: Meeting Basic Needs

Meeting Basic Needs

To increase motivation of employees, be sure that as the manager you meet the basic needs we all have about our work tasks, our self-assurance, and our job satisfaction.

Basic Needs	What it Means	What it Means in Your Operation
Give confidence	Be trusting in creating work assignments with clear results.	
Give recognition	When efforts are made, acknowledge them and value the individual who did the work or offered the ideas.	
Provide delegation	With clear guidelines, purposes, and accountabilities, success is made possible.	
Provide feedback	Ask for thoughts and ideas as well as progress reports. Monitor how employees are doing on projects.	
Create a sense of belonging	Help employees feel a part of something larger which supports their individual identity.	
Provide opportunity for challenges	Give tasks or challenges which encourage creativity and discovery and provide satisfaction.	
Communicate relevance	Give information about purpose, importance, and relevance to larger goals.	
Increase understanding	Provide a variety of people, tasks, and experiences to give different and expanded perspectives on the work, processes, and relationships at work.	
Exhibit consistency and integrity	With enthusiastic fairness and skill, provide employees with confidence in your support for and satisfaction with their successes.	

Creating a Motivating Workplace

Handout: Checking Out

Checking Out

Consider the following questions:

- Which three of the following actions (open communication, security, management commitment, fairness, respect, and development opportunities) will significantly improve motivation in your workplace?
 - 1.
 - 2.
 - 3.

- What specific actions will you take for each one? How will you integrate these into your daily or weekly schedule of work?

Criteria	Action Steps
<input type="checkbox"/> Example: Security	Eliminate any hidden threats from conversation with employees. Work one-on-one to change employee behavior instead of reprimanding total staff. Keep employees informed as to information pertaining to the Child Nutrition Program.
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

Creating a Motivating Workplace
Handout: Checking Out: Action Plan

Checking Out: Action Plan

Develop an action plan for motivating each of your employees.

Employee Name	Motivator	Planned Action

Creating a Motivating Workplace

Handout: Evaluation Form

Please check the response below that best describes your feelings about this program:

Question	Agree	Unsure	Disagree	Comments
1. Topic is of interest to me as a manager.				
2. Topic is important to my job.				
3. Content is useful in my job as a manager.				
4. Handouts help me understand the topic better.				

5. List one or more things you can do to motivate employees after attending this in-service:

6. My supervisor can help me motivate employees in my workplace by:

General Comments:

Thank you for taking the time to complete the evaluation form. Have a great day!

Creating a Motivating Workplace

Handout: Suggested Readings

Suggested Readings

- Belasco, J. A. (1990). Teaching the elephant to dance: empowering change in your organization. New York: Crown Publishers, Inc..
- Bryner, A. & Markova, D. (1996). An unused intelligence: physical thinking for the 21st century. Berkley: Conari Press.
- Fournies, F. (1987). Coaching for improved work performance. New York: McGraw-Hill.
- Goldman, D. (1998). Working with emotional intelligence. New York: Bantam Books.
- Hale, R. L. & Machling, R. F. (1992). Recognition redefined: building self-esteem at work. Minnesota: Tennant Company.
- Hiam, A. (1999). Motivating and rewarding employees. Holbrook, MA: Adams Media.
- Klein, E. and Izzo, J. B. (1998). Awakening the corporate soul. Canada: Fairwinds Press.
- McGregor, D. (1985). The human side of enterprise. New York: McGraw-Hill Higher Education.
- Miller, J. B. (1993). The corporate coach. New York: St. Martin's Press.
- Morrison, E. K. (1994). Leadership skills: developing volunteers for organizational success. Tucson, AZ: Fisher Books.
- Senge, P., Kleiner, A., Roberts, C., Ross, R., Roth, G., & Smith. B. (1999). The dance of change. New York: Currency Doubleday.
- Wheatley, M. and Kellner-Rogers, M. (1996). A simpler way. San Francisco: Berrett-Koehler Publishers, Inc.

Creating a Motivating Workplace

Transparency Masters

Transparency Masters

Transparencies are available in two formats. Landscape formatted transparencies are provided using Microsoft Word™. A PowerPoint™ presentation format is also available.

1. Objectives
2. Definitions
3. Personal Check-In: My Personal Motivators
4. Personal Check-In: My Personal Motivators
5. Icebreaker: Thinking About Motivation
6. Icebreaker: Thinking About Motivation
7. Manager Actions
8. Six Criteria Employees Use to Evaluate Managers
9. Six Criteria Employees Use to Evaluate Managers
10. Theory X
11. Theory Y
12. Reality Practice: Case Study #1
13. Reality Practice: Case Study #2
14. Meeting Basic Needs
15. Meeting Basic Needs
16. Meeting Basic Needs
17. Checking Out
18. Checking Out
19. Checking Out: Action Plan