

RESPOND → PLAN → RETURN STRONGER

EmFluent

Power (and Profit) of Employee Engagement

PRESENTED BY
Robin S. Reed

What is Engagement?

What is Engagement?

Answer:

**The emotional
commitment to the
company and its
goals**

Forces of Disengagement

The Problem is Real

ONLY
55% of companies have a
strategy to fix
**engagement
problems**

Measure Global – Act Local

Group versus the Individual

Real changes in Engagement occur
at the person and group levels.

Interpreting Engagement

Workplace

Individual

Work Environment Pressures

Work Environment Pressures

Job Fit

Manager Impact

Team Dynamics

Culture

Work Environment Pressure

Job Fit

Disengagement Forces

Misalignment between natural tendencies
and key responsibilities of the job

Work Environment Pressure

Manager Impact

Disengagement Forces

Misalignment between manager and self

Employees' needs come first.

It is important for a manager to understand the needs of their employees based on their behavioral drives.

Work Environment Pressure

Team Dynamics

Disengagement Forces

Team Dynamics

Being unlike the team

Work Environment Pressure

Culture

Disengagement Forces

Feeling like what the culture expects of you isn't who you really are.

Team Collaboration During Crisis

Working Through
Change

Pressure at your company

Degree of Complexity | Change

Team Performance Under Pressure

Talent The Right People

Candidate Name	Match to Job Demands
 Jane Smith	★★★★★
 Jordy Nelson	★★★★☆
 Samantha Miller	★★★☆☆

Alignment With Your Strategy

Cohesion (starts with awareness)

Frozen Team

The team may struggle to be productive and move forward in the new environment

**Employees may struggle
do more with less**

**Teams must manage the
complexity of remote work**

Don't Lose Sight of Engagement of the Team

- EVEN in a Crisis

- Some members of your organization find themselves “stuck”:
 - Survivor’s guilt after a reduction in force
 - Unclear roles or expectations as a result of realignment
 - Overwhelmed by doing more with less
 - Remote work has caused an added layer of complexity
- Fortify for the future
 - Motivating a frozen workforce takes work, but if you tackle the tough puzzles now –
 - 1) Awareness of your Team
 - 2) Strategy/Team Alignment
 - 3) Re-engaging employees

Questions for you...

What percentage of employees do you think are disengaged?

67% of employees are disengaged

How much is disengagement costing the U.S. Economy?

Disengaged employees cost
the U.S. economy
\$450-\$500 BILLION per year

When People are engaged:

37% lower absenteeism

25% lower turnover (in high-turnover organizations)

65% lower turnover (in low-turnover organizations)

28% less shrinkage

48% fewer safety incidents

41% fewer patient safety incidents

41% fewer quality incidents (defects)

10% higher customer metrics

21% higher productivity

22% higher profitability

What is the Solution?

**Fixing the engagement problem
IS POSSIBLE - you just need to
understand behavior.**

Tapping into Productivity

Employee Engagement Survey

Overall Engagement rating and Job, Manager, People, Organization ratings compared to benchmarks

July 2019 Survey Results

