

Motivation Techniques

Ideas for Today and Tomorrow

Vision Statement

- Building morale and employee dedication is a keystone to the development of a strong corporate culture and visionary business.

Goal and Objective

- Building employee morale and dedication must be an essential goal of the company
- Small gestures give big rewards

Available Options

- Company meals & snacks
- Weight room or break room
- Employee satisfaction committee

Recommendation

- Employee satisfaction committee
- Ownership of infrastructure created & needs addressed
- Solicit volunteers
- Create transformation hierarchy