

Building an Inclusive Work Environment

MICHELE PALUDI, Ph.D.

Excelsior College

SHRM Webinar: MAY 24, 2017

This webinar is designed for informational purposes only, and does not constitute legal advice. Any action or inaction by the viewer based on the information provided is done without guarantee of its accuracy or suitability for a particular purpose.

AGENDA

Welcome and Introductions

Notes of Appreciation

Overview of Employee Engagement

HR and Psychology: Understanding Employee Engagement

Responsibilities of Human Resources Departments

General Summary

Discussion

WITH APPRECIATION

I would like to express my appreciation to my colleagues at Excelsior College:

- **Dean LiFang Shih**
- **Associate Dean Scott Dolan**
- **Cheryl McPhillips, Assistant Director of Academic Operations**
- **Instructional Faculty in Human Resources and Leadership**
- **Student Chapter President, Paul Balmforth**
- **Student Chapter Vice President, Kerry McCormick**

ENGAGEMENT

CRIM, ET AL (2006, p.1):

“A professor in a recent executive education program on leadership elicited a lot of laughs by telling the following joke: “A CEO was asked how many people work in his company: ‘About half of them,’ he responded.”

RESEARCH BY GALLUP MANAGEMENT JOURNAL

29% OF EMPLOYEES ARE ACTIVELY ENGAGED IN THEIR JOBS AND WORK TO MOVE THE ORGANIZATION FORWARD.

54% ARE NOT ENGAGED; THEY HAVE “CHECKED OUT”. THEY PUT IN TIME, BUT NO COMMITMENT INTO THEIR WORK.

GALLUP RESEARCH

**17% OF EMPLOYEES ARE ACTIVELY
DISENGAGED. THEY ARE LIKELY TO
ENGAGE IN:**

BULLYING

WORKPLACE VIOLENCE

UNDERMINING THEIR

COWORKERS' ACCOMPLISHMENTS

GALLUP RESEARCH

**DISENGAGED EMPLOYEES COST
ORGANIZATIONS \$450 BILLION-\$550
BILLION ANNUALLY IN LOST
PRODUCTIVITY**

ABSENTEEISM

WORKPLACE ACCIDENTS

HEALTH CARE COSTS

ADDITIONAL FINDINGS

TOWERS PERRIN SURVEY:

84% OF ENGAGED EMPLOYEES BELIEVE THEY CAN POSITIVELY IMPACT THE ORGANIZATION

72% OF ENGAGED EMPLOYEES BELIEVE THEY CAN IMPACT CUSTOMER SERVICE

68% OF ENGAGED EMPLOYEES BELIEVE THEY CAN POSITIVELY IMPACT COSTS IN THEIR JOB OR UNIT

WHAT IS EMPLOYEE ENGAGEMENT?

EMPLOYEE ENGAGEMENT REFERS TO WAYS ORGANIZATIONS CREATE AND SUSTAIN CONDITIONS IN WHICH EMPLOYEES OFFER MORE OF THEIR CAPABILITY AND POTENTIAL.

WHAT IS EMPLOYEE ENGAGEMENT?

RUTLEDGE: “GETTING ENGAGED: THE NEW WORKPLACE LOYALTY”

EMPLOYEES ARE INSPIRED BY THEIR WORK (“I WANT TO DO THIS”)

EMPLOYEES ARE COMMITTED TO THE ORGANIZATION (“I AM DEDICATED TO THE SUCCESS OF WHAT I AM DOING”)

EMPLOYEES ARE FASCINATED BY THEIR WORK (“I LOVE WHAT I AM DOING”)

ENGAGEMENT: COGNITIVELY VIGILANT AND EMOTIONALLY CONNECTED TO THE ORGANIZATION

WHAT ISN'T ENGAGEMENT?

ENGAGEMENT IS SOMETIMES USED INTERCHANGEABLY WITH EMPLOYEE HAPPINESS OR SATISFACTION.

HOWEVER, ENGAGEMENT IS NOT THE SAME AS SATISFACTION OR HAPPINESS.

EMPLOYEE ENGAGEMENT

- *INCREASES OPPORTUNITIES FOR ORGANIZATION SUCCESS, PRODUCTIVITY AND EMPLOYEE WELL-BEING.**
- *PROVIDES WAYS FOR EMPLOYEES TO FEEL INCLUDED AS A TEAM MEMBER, TRUSTED, EMPOWERED, SUPPORTED AND THANKED.**

EMPLOYEE ENGAGEMENT

EMPLOYEE ENGAGEMENT IS DERIVED FROM HOW WELL EMPLOYEES' PERSONAL VALUES AND GOALS ALIGN WITH THE ORGANIZATION'S VALUES AND GOALS.

RESEARCH FINDINGS

RESEARCH TEAM:

DAVID MACLEOD AND NITA CLARKE

FOR ENGAGEMENT TO OCCUR:

- ° **STRATEGIC NARRATIVE**
- ° **ENGAGING MANAGERS**
- ° **EMPLOYEE VOICE**
- ° **ORGANIZATIONAL INTEGRITY**

ENABLERS OF EMPLOYEE ENGAGEMENT

MORE DETAILS ON ENABLERS

STRATEGIC NARRATIVE

ENGAGING MANAGERS

EMPLOYEE VOICE

ORGANIZATIONAL INTEGRITY

MORE RESEARCH FINDINGS

**INVOLVE EMPLOYEES IN
ORGANIZATIONAL PLANNING**

**CREATE A KNOWLEDGE SHARING
SYSTEM**

**ENCOURAGE AND PROVIDE LEARNING
OPPORTUNITIES**

MORE RESEARCH FINDINGS

**CREATE EXCITEMENT ABOUT
UPCOMING OPPORTUNITIES**

**HAVE EMPLOYEES CREATE THEIR OWN
ONBOARDING EXPERIENCE**

MAKE ONBOARDING FUN!

ENGAGEMENT

ENGAGEMENT:

EMPLOYEES ARE COMMITTED EMOTIONALLY TO THE ORGANIZATION BECAUSE THEY CARE!

ENGAGED EMPLOYEES WANT TO HAVE THE ORGANIZATION SUCCEED.

HOW CAN WE ASSIST EMPLOYEES BECOMING ENGAGED?

CRIM, ET AL (2006):

10 Cs OF EMPLOYEE ENGAGEMENT:

CONNECT

CAEER

CLARITY

CONVEY

CONGRATULATE

CONTRIBUTE

CONTROL

COLLABORATE

CREDIBILITY

CONFIDENCE

LET'S DISCUSS THE 10 Cs!

**CONNECT: LEADERS MUST SHOW THEY VALUE
EMPLOYEES**

**CAEER: LEADERS MUST PROVIDE CHALLENGING
AND MEANINGFUL WORK**

**CLARITY: LEADERS MUST COMMUNICATE A CLEAR
VISION**

**CONVEY: LEADERS MUST PROVIDE FEEDBACK TO
EMPLOYEES**

**CONGRATULATE: LEADERS MUST GIVE
RECOGNITION TO EMPLOYESS FOR GOOD
WORK**

LET'S DISCUSS THE 10 Cs!

CONTRIBUTE: LEADERS INFORM EMPLOYEES HOW THEIR WORK MATTERS TO THE ORGANIZATION

CONTROL: LEADERS MUST SHOW EMPLOYEES THEIR WORK IS VALUED

COLLABORATE: TEAMS WORK!

CREDIBILITY: LEADERS MUST DEMONSTRATE HIGH ETHICAL STANDARDS

CONFIDENCE: LEADERS MUST MODEL HIGH ETHICAL AND PERFORMANCE STANDARDS

HR: HELPING TO ENCOURAGE A CULTURE OF ENGAGEMENT

FIND ENGAGED EMPLOYEES AND KEEP EMPLOYEES ENGAGED THROUGHOUT THE EMPLOYMENT RELATIONSHIP

ENSURE THE GOALS OF THE ORGANIZATION ARE ALIGNED WITH THE EMPLOYEES' GOALS

FREQUENT EFFECTIVE COMMUNICATION

ENSURE EMPLOYEES HAVE THE INFORMATION THEY NEED TO DO THEIR JOB AND UNDERSTAND HOW THEIR JOB IMPACTS THE ORGANIZATION'S MISSION

ENSURE MANAGEMENT AND LEADERSHIP DEVELOPMENT IN PERFORMANCE DEVELOPMENT PLANS AND SUCCESSION PLANS

FOSTERING EMPLOYEE ENGAGEMENT

OFFER FLEXIBLE WORK ARRANGEMENTS

RECOGNITION AND REWARD SYSTEM

FREQUENT FEEDBACK---NOT ONLY ONCE A YEAR, BUT DAILY

SHARED VALUES

MANAGERS DEMONSTRATE TRUST AND RESPECT

ENSURE ENGAGED EMPLOYEES WORK WITH ENGAGED PEERS

GIVE EMPLOYEES SOME AUTONOMY OVER THEIR WORK

QUESTIONS?

THANK YOU

Michele Paludi, Ph.D.

Assistant Dean

Faculty Program Director, Human Resources and Leadership

Excelsior College

7 Columbia Circle

Albany, New York 12203

(518) 464. 8729

mpaludi@excelsior.edu

Sample policies, procedures, training programs available.

SAMPLE RESOURCES

Macey, W., & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology, 1*, 3-30.

Purcell, J. (2014). Disengaging from engagement. *Human Resource Management Journal, 24*, 241-254.

Saks, A., & Gruman, J. (2014). What do we really know about employee engagement? *Human Resource Development Quarterly, 25*, 155-182.

ABOUT MACLEOD AND CLARKE: <http://www.hrmagazine.co.uk/article-details/engagement-special-david-macleod-and-nita-clarke-on-engage-for-success>

