MOTIVAÇÃO


MOTIVAÇÃO NAS ORGANIZAÇÕES

O CONCEITO DE MOTIVAÇÃO


Refere-se às forças internas e externas de uma pessoa, que provocam entusiasmo e persistência em seguir um certo curso de ação.

Afeta a produtividade, e parte do trabalho do administrador é canalizar a motivação para a realização de metas organizacionais.


FEEDBACK. A recompensa informa a pessoa se o comportamento foi apropriado e deve ser usado novamente.


2


São as satisfações que uma pessoa recebe ao realizar uma ação particular.

Concluir uma tarefa complexa pode trazer um sentimento agradável de realização ou solucionar um problema que beneficia outros pode cumprir uma missão pessoal.


São dadas por uma outra pessoa, geralmente um administrador, e incluem promoções e aumentos de salário.

FUNDAMENTOS DA MOTIVAÇÃO

ABORDAGEM TRADICIONAL

A ênfase no pagamento desenvolveu-se dentro da percepção de trabalhadores como homo economicus - pessoas que trabalhariam mais por um pagamento maior.

Essa abordagem levou ao desenvolvimento de sistemas de pagamento de incentivos nos quais as pessoas eram pagas estritamente pela qualidade e quantidade dos resultados de seu trabalho.

ABORDAGEM DE RELAÇÕES HUMANAS

Estudos em Hawthorne, as recompensas não-financeiras, levou a compreender que grupos de trabalho que satisfazem as necessidades sociais, pareceu mais importante do que o dinheiro como um motivador do comportamento do trabalho.


Homem Social


ABORDAGEM DE RECURSOS HUMANOS

Introduziu o conceito de pessoa completa.

Pressupondo que os empregados sejam competentes e capazes para realizar maiores contribuições, os administradores podem identificar o desempenho organizacional.


PERSPECTIVAS DO CONTEÚDO NA MOTIVAÇÃO


De Maslow propõe que os seres humanos são motivados por múltiplas necessidades, e essas necessidades existem em uma ordem hierárquica.


TEORIA DE DOIS FATORES

Teoria de Dois Fatores de Herzberg

Altamente Satisfeito

Nem Satisfeito e nem Insatisfeito

Altamente Insatisfeito


As pessoas avaliam a equidade por uma proporção de inputs e outputs.

Inputs

de um trabalho incluem a educação, a experiência, o esforço e a habilidade.

Outputs

de um trabalho incluem o salário, o reconhecimento, os benefícios e as promoções.

A inequidade ocorre quando as proporções dos inputs/outputs estão desequilibradas.

A inequidade percebida cria tensões entre os indivíduos, o que os motiva a equilibrar a equidade.

Os métodos para a redução de uma inequidade são:

Mudar os inputs

Uma pessoa pode escolher aumentar ou diminuir seus inputs para a organização.

Mudar os resultados

Uma pessoa pode mudar seus resultados. Uma pessoa mal paga pode pedir um aumento no salário.

Distorcer percepções

Pesquisas sugerem que as pessoas podem distorcer as percepções de equidade se elas são incapazes de mudar os inputs e os resultados,

Deixar o emprego

As pessoas que se sentem injustiçadas podem decidir deixar o emprego


TEORIA DA EXPECTATIVA

Sugere que a motivação depende das expectativas dos indivíduos em relação à sua capacidade de realizar tarefas e receber as recompensas desejadas.

A teoria da expectativa baseia-se no relacionamento entre o esforço do indivíduo, o desempenho e o desejo dos resultados associados com o alto desempenho.

Expectativa de E -> D

Implica que o esforço colocado em uma tarefa conduzirá a um alto desempenho.


Implica que um desempenho bem-sucedido levará a um resultado desejado.


PERSPECTIVA DE REFORÇO NA MOTIVAÇÃO

A teoria do reforço simplesmente considera o relacionamento entre o comportamento e suas consequências.

INSTRUMENTOS DE REFORÇO

Modificação de Comportamento com Reforço

O empregado aumenta o ritmo do trabalho

Ritmo lento de trabalho O supervisor exige um trabalho mais rápido

O empregado continua com o trabalho lento

Elogiar o empregado Recomendar aumento de salário

Evitar repreensões, declarações negativas

Adiar aumentos, pagamento por mérito, elogio

Repreender o empregado Fazer declarações negativas

Reforço Positivo

Aumento da probabilidade de que o comportamento será repetido

Aprendizagem pelo Afastamento

Aumenta a probabilidade de o comportamento ser repetido

Extinção

Reduz a probabilidade de o comportamento ser repetido

Punição

Reduz a probabilidade de o comportamento ser repetido

10


Cargo

É uma unidade em que um único empregado é responsável pelo desempenho.

Plano de Cargo É a aplicação de teorias motivacionais à estrutura de trabalho com o objetivo de aumentar a produtividade e a satisfação.

SIMPLIFICAÇÃO DO CARGO

Busca a eficiência de tarefas reduzindo o número das tarefas que uma pessoa deve fazer.

ROTAÇÃO DO CARGO

Move sistematicamente os empregados de um cargo para outro, aumentando desse modo o número de tarefas diferentes que um empregado realiza sem aumentar a complexidade de qualquer cargo.


AMPLIAÇÃO DO CARGO


Combina uma série de tarefas em um cargo mais amplo e novo


ENRIQUECIMENTO DO CARGO

Incorpora os motivadores de alto nível ao serviço, incluindo a responsabilidade do cargo, reconhecimento e oportunidade de crescimento, aprendizado e realização.

Tipos de Planos de Cargo


EMPOWERMENT E NOVOS PROGRAMAS DE MOTIVAÇÃO

•	Nome do Pagamento	Finalidades
	Pagamento pelo Desempenho	Recompensas para trabalhadores individuais em proporção a suas contribuições ao desempenho.
	Ganho compartilhado	Também chamado de pagamento de mérito. Recompensas a todos os empregados e administradores dentro de uma unidade de negócios, quando os objetivos de desempenho predeterminados são alcançados. Estimula as equipes.
	Pagamento por Conhecimentos	Relaciona o salário de empregados com o número de habilidades de tarefas adquiridas. Os trabalhadores são motivados para aprenderem as habilidades de muitos de trabalhos, dessa maneira aumentando a flexibilidade e a eficiência da empresa.
	Programas de Trabalhos Flexíveis	Horários flexíveis permitem aos trabalhadores determinarem seus próprios horários. A divisão do trabalho permite que dois ou mais trabalhadores de tempo parcial cubram um trabalho juntos.

