

**Motivational Maps®
Analysis for
Jo Bloggs**

Introduction to MOTIVATIONAL MAPS®

Your happiness and success at work is partly determined by whether or not your core 'motivations' are being met. These Motivations are not a conscious decision, but rather emerge from your self-concept, beliefs, expectations and personality. As with our purpose in life, we do not 'invent' motivations; instead, we detect them. It is vital to go with the grain of our Motivations.

There are nine Motivations and usually three of these predominate, although sometimes this can vary - two may stand out, or a cluster of more than three can emerge. Within your dominant three, there is one core Motivation - your work must fulfil this Motivation if there is to be any real satisfaction.

It is important to identify your Motivations and to work consistently at getting more of them at the workplace. However, it is also highly likely that what you want from work, you also want from the rest of your life as well. Thus it is that examining your Motivations is of fundamental importance.

The nine Motivations form three clusters of three. These clusters are 'tendencies' within the Motivational Mentoring® Life Triangle. Motivational Mentoring® places great emphasis on the 3 Elements of the Life Triangle.

These are broad groupings and are not water-tight. For example, the expert does not necessarily have to be 'expert' solely at work - though this is where the general focus is. Clearly, it is 'easier' in some senses to obtain satisfaction from work where the Motivations are all Work orientated: after all, work in most places is designed to produce money (the Builder), power (the Director) and expertise (the Expert); obtaining friendship (the Friend), say, or meaning (the Searcher) is usually more problematic!

The challenge for all bosses is to produce the possibility of Motivating in all nine areas for all their staff.

What are the Nine Motivations of Work?

You might want to begin by asking yourself, which of these you most identify with:

RELATIONSHIP TENDENCIES

The Defender - wants security, predictability, stability

The Friend - wants belonging, friendship, fulfilling relationships

The Star - wants recognition, respect, social esteem

WORK TENDENCIES

The Builder - wants money, material satisfactions, above average living

The Director - wants power, influence, control of people/resources

The Expert - wants expertise, mastery, specialisation

SELF TENDENCIES

The Creator - wants innovation, identification with new, expressing creative potential

The Spirit - wants freedom, independence, making own decisions

The Searcher - wants meaning, making a difference, providing worthwhile things

Now see the next page to discover what your Motivations really are.

Your primary motivator is The Spirit (S)

As a Spirit, your need is for freedom or autonomy. This means you seek to be independent and able to make key decisions for yourself. Restrictions and procedures irritate you. Take away the ability to make your own decisions - to choose - for any length of time, and you are stressed. Therefore, it's essential that autonomy be written very large in your modus operandi. Micro-management seriously de-motivates you; having authority to proceed how you think best highly motivates you. You hate bureaucracy and boxes, and usually work best on your own. Elevated position is not as important as self-direction - you are often entrepreneurial, and 'break out'.

Where Spirit is your highest score, then you are likely to be a difficult subordinate and if you are one, will push to the limit. You are your own master and have the emotional strength to stand alone.

Your second motivator is The Builder (W)

As a Builder, your need is for material satisfactions, money and a high standard of living. High here means above the average - you tend to compare yourself with what others have got and want more. Decisions you make will be geared towards achieving more material success. For you money is a driver, and in its extreme form becomes the pursuit of wealth. This will mean you are fascinated by possessions and clothes and will spend much time reviewing your investments and worth, and all financial areas of your life. For you, therefore, a pay rise, bonus or performance-related pay is highly motivating - and so is promotion but only if it leads to more pay.

Your third motivator is The Searcher (S)

As a Searcher, your need is for meaning. The search for meaning suggests that what you want to do is or are things which are valuable for their own sake. You want to do activities that you believe in. This means that the things you do need to be important to you - not just because they make money or give status. You have to see the work as important and significant in its own right. Thus, should your activities become increasingly paper driven, this will seriously de-motivate you. Fundamentally, the searcher seeks to make a difference - to the quality of work and life. And it means one is looking for something 'better' - maybe, a 'cause' - than what one has now.

Your lowest motivator is The Director (W)

If Director is your lowest score, then you do not much care for trying to be in control or charge of people and resources - you probably regard this as a futile exercise in power. If you are a successful manager, it will not be because you want control. You will see the Director motivation as probably and unnecessarily aggressive. Try to pre-empt judgment.

Motivational Maps® Radar Graph

The Radar Graph shows the strength of your Motivators measured against each other. A score of 30+ is a 'spike' - and extremely strong motivator. A score of 10 or less indicates a weak motivator, and below 5 can indicate some antagonism to the Motivator as a 'value' in others.

Bear in mind at all times: there is no 'better' or 'worse' Motivator or motivational score - only differences and fitness for purpose. Lower scores that are more closely clustered together suggest balance; spikes suggest extremes! Fitness for purpose determines what might be better in a given situation.

Analysis Of Your Motivational Map® Tendencies - W,R & S

Map Type	Score	Absolute %	Relative %
R	41	23	39
S	82	46	78
W	57	32	54

Motivational Maps® Absolute Strength Pie Chart

The Absolute Strength Index measures how important each Motivator cluster is set against the other two. Does one dominate? Is one especially weak? Is there a balance?

Looking at this chart should give you a good idea of what is really important to you about being motivated at work. If the distribution of the 3 colours is pretty even, then you are pretty balanced: you get motivated at work through relationships (R), through achievements (W), and through personal development (S), probably in equal measure. Does your work environment enable you to gain all these satisfying Motivators - or is it just one area in which it is focused?

On the other hand, if one colour dominates the picture, then looking at the Relative Strength numbers for your Motivators can be insightful.

Motivational Maps® Relative Strength Bar Chart

The Relative Strength Index measures how important each of the three areas is measured against its own maximum intensity - which is 100%.

Scores of 70%+ tend to indicate a spike in one of the three areas.

If R is 70%+ your Motivation primarily comes from strong relationships at work (R)

If W is 70%+ your Motivation primarily comes from achieving your work-related goals (W)

If S is 70%+ your Motivation primarily comes from realizing your full potential at work (S).

A Typical Story for The Spirit (S)

The Story below is NOT your story, but a typical story depicting the Spirit type. We have found some amazing co-incidences and parallels in people's experiences when they read these typical stories. When you read the story, take from it what is relevant to you, and discard what is NOT you. Ask, what in this story applies to me, what gives me more insight into myself?

Let's be frank, shall we? The Spirit may not usually be your ideal team player! In today's world being a team player is ever more - and rightly - important. Sometimes it is one of the key criteria being assessed at job interview stage. But before we write The Spirit off, let's be even clearer: The Spirit may not be an unkind or unpleasant person. He can contribute, and contribute well. However, at root The Spirit may be a loner - more accurately, a maverick. Of all the 9 Motivator types, The Spirit may be the most difficult to manage.

Working at his current post is The Spirit's third job in the last year. The other two jobs were 'good' jobs, but The Spirit couldn't get on or put up with the managers. They were too fussy, too preoccupied with being 'in control', and fundamentally undermined The Spirit's sense of being self-directed.

Pretty obviously, The Spirit wants freedom from restrictions! The Spirit wants to do his own thing. There's been a lot of talk in management and leadership circles about empowerment, as if it were some absolute good - empowering all staff equals goodness at work. Alas, life is not that simple. Some staff members really don't want empowerment - they actually do want to be told what to do - they want certainty and security. But The Spirit doesn't. For him empowerment may be the real turn-on.

When you manage The Spirit you might like to explain what the objective or objectives are, then - you stand back - no micro-management - no telling him HOW to do the job. If The Spirit wants help, he'll ask. Until then, let him get on with it.

The great thing about The Spirit may be the relentless pursuit of the objective - so long as he can do it on his terms, he is motivated, and will achieve. Remember, The Spirit may need to make the choices.

Choosing how he goes about a task, how he spends his time, and how he prioritises his activities is all food and drink to The Spirit. He is currently working in just such an environment. His boss has a laissez-faire attitude to him - she will lightly monitor what's going on from a distance. Sometimes he may ask for help, and the boss is good at coaching, which The Spirit likes. But for most of the time The Spirit will get on with it. And what a get on - his productivity may be amazing - he will give it everything. The Spirit can be in the top three performers in that section of the company.

Ultimately, The Spirit will be happy through either becoming self-employed so he is in complete control, or by very carefully screening the kind of boss he is going to work for. The Spirit wants independence and autonomy. Currently, screening the boss is working very well!

Personal Motivation Audit

You are currently 82% motivated in your current role.

Motivational Maps® are best used in conjunction with an Authorised Practitioner. If you would like to contact an Authorised Practitioner, please let us know and we will put you in touch. Motivational Maps® cannot accept liability for the consequences of the use of its reports and this includes liability of every kind for its contents.