

Building a Culture of Employee Engagement

naspe

Robert Lavigna Director, Institute for Employee Engagement CPS HR Consulting

Rebecca Hunter Commissioner Tennessee Department of Human Resources

Leslie Scott Executive Director NASPE

What We'll Cover

- What is employee engagement and why does it matter?
- 2. How public sector organizations have improved engagement
- 3. Creating an engagement culture
- 4. Role of HR

Robert J. Lavigna

Engaging Government Employees

Motivate and Inspire Your People to Achieve Superior Performance

Context – Our Aging Workforce

What is Employee Engagement?

Heightened connection

Beyond job satisfaction

Personal meaning:

- Pride
- Organization values me

"Discretionary effort"

Engaged Employees ...

- ✓ Have strong relationships in organization
- ✓ Go extra mile for customers
- ✓ Volunteer ideas
- ✓ Work hard and smart
- \checkmark Will stay even for less money
- Recommend organization as good place to work
- ✓ Show up for work
- ✓ Get things done

Why Does Engagement Matter?

Key Performance Indicators

Gallup: Top- and Bottom-Quartile Work Groups

What About in Government?

INTERNATIONAL PUBLIC MANAGEMENT ASSOCIATION for HUMAN RESOURCES

Engaged public sector employees:

- 4 times more likely to stay in current job
- 5 times more likely to recommend workplaces

Deloitte.

Higher levels of engagement in government drive:

- Improved employee performance to support mission
- More collaborative, innovative work environments
- Lower costs of disengagement

Percent who agree...

It's About Leadership

Percentage of employees answering "yes" to the question: "If you could fire your current boss, would you do so or not?"

35% of U.S. workers polled...

... said they'd willingly forgo a substantial pay raise in exchange for seeing their direct supervisor fired

35% of U.S. workers polled...

... said they'd willingly forgo a substantial pay raise in exchange for <u>seeing</u> their direct supervisor fired

Engagement Value Chain – Government

Engagement – U.S.

State and Local Government

How do we know if our employees are engaged?

Ask them!

What Government Agencies Have Done to Achieve High Levels of Engagement

Building Engagement

Strategy – University of Wisconsin

Minneapolis

Goal: A city that works

- City government runs well and connects to the community it serves
- <u>Engaged</u> and talented employees reflect our community, have the resources they need to succeed and are empowered to improve our efficiency and effectiveness

Memphis

Human Resources Division

We are comprised of HR professionals dedicated to <u>building an engaged workforce</u> to make life better for all Memphians, every day

Michigan

Office of Good Government

- Works directly with all state departments to engage employees to improve government services for Michiganders
- Michigan aims to be the <u>nation's leader</u> in government customer service, <u>employee</u> <u>engagement</u>, fiscal responsibility and innovation

Building Engagement – Onboarding

PRINCIPLES

Align to mission and vision	Connect to culture, strategi	ic goals and priorities In	tegrate across process owners	Apply to all employees
ROLES		\uparrow \uparrow \uparrow		
+ PROCESS OW	/NERS	+ PROCESS CHAMPIONS	+	EMPLOYEE
PROCESS PHASES AND KEY ACTIV	ITIES	4 4		
BEFORE FIRST DAY	FIRST DAY/ORIENTATION	FIRST WEEK 🗲	FIRST 90 DAYS 🗦	FIRST YEAR 🗦
 Extend personal welcome to employee 	 Focus on sharing the mission and values 	Ensure direct managerial involvement	 Provide essential training 	Recognize positive employee contributions
 Communicate first day logistics to employee Send paperwork in advance and/or online portal access Prepare for employee 	 Incorporate senior leadership Orient employee to organization and office norms Introduce employee sponsor Meet immediate requirements for employment 	 Set performance expectations and job scope Assign meaningful work Communicate resources or networks required for work 	 Monitor performance and provide feedback Obtain feedback through new hire survey and other means 	 Provide formal and informal feedback on performance Create employee development plan
OUTCOMES		\mathbf{v}		

High employee job satisfaction level Retention of high-performing employees Continued employee engagement and commitment Faster time-to-productivity

Building Engagement – Supervision

Manage performance effectively

- Make sure employees know what is expected and how work links to mission
- Meet regularly with employees
- Provide opportunities to grow and develop
- Conduct at least semiannual discussions about performance, strengths and developmental needs
- Hold employees accountable deal with poor performance.

Management/Supervision

Engagement Managerial Competencies

Provides strong and effective leadership to ensure work unit is highperforming and achieves its mission

Creates positive climate – sets clear strategy, goals and expectations; honors core values; provides regular feedback and support; recognizes and rewards performance

Supports and assists employees in learning/development

Creates an inclusive work environment

Provides leadership; participates in hiring, staffing and onboarding that contribute to engagement and inclusion

Behavioral Examples

- Develops and communicates mission, direction, priorities, goals and actions that link to larger mission/strategy
- Establishes metrics to assess individual/organizational performance
- Holds self/others accountable for highquality, timely, cost-effective results
- Communicates in a way that is transparent, informative and clear
- Empowers others to make good decisions
- Solicits feedback, creates environment where others can speak and act
- Deals effectively and fairly with performance and personnel problems

- Sets employee expectations; provides feedback, coaching and evaluations
- Encourages risk-taking, supports creativity and initiative
- Develops fair and transparent recognition/rewards systems
- Facilitates learning and development by assigning work that enhances knowledge and experience; provides access to development resources
- Builds positive, cooperative, team environment; helps teams succeed
- Shows care/concern for employees

Building Engagement

- Connect work to mission
- Appreciate and recognize
- ✓ Listen "my opinion counts"
- Involve unions
- ✓ Respect work/life balance
- Communicate

"I help send men to the moon"

Engagement Culture

Set of accepted organizational values, behaviors, and practices that promotes increasing levels of engagement as a cultural norm

THE CONFERENCE BOARD

Engagement Culture

Engagement business case broadly understood

Leaders/managers work together to drive engagement

Engagement linked to mission, critical business outcomes

Engagement visible across organization (not just HR program)

Engagement regularly measured/analyzed – and action taken

HR components linked to engagement

Robust communication strategy, especially by leaders

HR Role in Building Engagement

	Champion engagement			
	Facilitate the process			
	Identify organization-wide issues – and lead action			
	Be a role model			
	Drive cultural change			

Key Take-Aways

BY CPS HR CONSULTING

- Engagement surveys basic and extended
- Results reports
- Benchmark data
- Additional data collection
- Action planning, implementation and follow through

Employee Engagement Strategy

Rebecca Hunter, Commissioner

Statewide Retention Strategies

Dynamic Employee Development Programs

Robust Onboarding Program

Market & Performance Based Pay

Flexible Work Schedules/ Strategies

Employee Engagement Strategy

Employee Engagement Strategy

• Exit Interview – October

• Employee Engagement Survey - November

Climate Survey - January

Stay Interview - February

Exit Interview

• Piloted with 5 agencies

• 4 agencies live in October, 5 in November

• 1 agency goes live December, 3 in January

Meeting with remaining agencies next week

Employee engagement focuses on:

- Amount of discretionary effort
- Understanding and connection to organizational goals
- Commitment to co-workers and team
- The right capabilities
- Connection to organizational strategy
- Team inspiration and unity
- Personal contributions to organizational goals

Climate Survey

Employee climate focuses on:

- Working conditions and environment
- Employee benefits and facilities
- Working arrangements
- Ethical standards
- Product and service quality
- Remuneration and rewards

Stay Interviews

- What kinds of exposures and experiences have you enjoyed most/least; and what kinds of exposures and experiences would you like to have in the future?
- Which projects are examples of the kind of work you enjoy most?
- What is gratifying to you about working in this organization?
- What has contributed to your success in your role?
- What are the challenges you are encountering in your role, and what can your manager do to help you overcome them?

Thank You!

Thank you!

Want more information?

Contact us:

Bob Lavigna

Director, Institute for Employee Engagement CPS HR Consulting e: <u>rlavigna@cpshr.us</u>

Rebecca Hunter

Commissioner Tennessee Department of Human Resources e: <u>rebecca.hunter@tn.gov</u>

Leslie Scott

Executive Director NASPE e: lscott@csg.org

