

State of Missouri
Division of Personnel presents...

***'The 7 Hidden Reasons
Employees Disengage & Leave
...or Engage & Stay'***

Leigh Branham
Keeping the People, Inc.
February 28, 2008

Workshop Objectives

- Deepen your understanding of the reasons employees engage, commit, and stay
- Focus your efforts on leading-edge employee engagement and retention strategies, tools and techniques
- Complete an action plan to better recruit, engage, retain, and lead your valued talent
- Renew your commitment to being a better manager and leader

Talent Shortage Forecast

Source: Employment Policy Foundation analysis and projections of Census Bureau of Labor Statistics and Bureau of Economic analysis data

Definition: “Employer of Choice”

***An organization that competes for talent
and consistently wins.***

*Employers of Choice
recruit, engage, and keep the talent they need
to meet or exceed
their changing objectives.*

Are You a “Magnet for Talent”?

Job Changing: 4 Differing Views

Traditionalists:

“Job changing carries stigma.”

Baby Boomers:

“Job changing puts you behind.”

Gen Xers:

“Job changing is necessary.”

Millennials:

“Job changing is part of my daily routine.”

Employee Disengagement in the U.S.

Source: The Gallup Organization

Employees Surveyed by Saratoga Institute

- 19,700 Surveys Analyzed
- 4,000+ Verbatim Comments
- Employees from 17 Industries

Belief vs. Reality

What Leaders Believe

What Employees Say*

*Saratoga Institute surveys of 19,700 employees

The 7 “Hidden” Reasons Employees Disengage

- 1. It's not what they expected**
- 2. Poor job-person fit**
- 3. Too little feedback and coaching**
- 4. Too little career growth or learning**
- 5. Feel under-valued or unrecognized**
- 6. Feel overworked or stressed out**
- 7. Don't trust senior leaders**

The 7 “Hidden” Reasons Employees Disengage (Survey)

1. It's not what they expected (53%)
2. Poor job-person fit (56%)
3. **Too little feedback and coaching (71%)**
4. **No career growth or learning (79%)**
5. **Don't feel valued or recognized (79%)**
6. Feel overworked or stressed out (54%)
7. **Don't trust senior leaders (63%)**

Enlarging Your Spheres Of Influence

Overall 7 Reasons Survey Counts

Question / Rank	1st	2nd	3rd	4th	5th	6th	7th	Avg.
#1. Job Expectations	8	4	7	3	7	15	14	4.7
#2. Job Mismatch	4	5	6	9	9	16	9	4.7
#3. Coaching/Feedback	5	4	14	13	10	8	4	4.0
#4. Career Growth	11	10	10	7	11	5	4	3.9
#5. Under-Valued	12	20	8	10	4	2	2	2.8
#6. Stress/Overwork	8	9	4	7	12	9	9	4.2
#7. Senior Leadership	10	6	9	9	5	3	16	4.1

Four Basic Needs of People at Work

The 7 “Hidden” Reasons Employees Disengage

- 1. It's not what they expected (53%)**
2. Poor job-person fit
3. Too little feedback and coaching
4. No career growth or learning
5. Don't feel valued or recognized
6. Feel overworked or stressed out
7. Don't trust senior leaders

The 7 “Hidden” Reasons Employees Disengage

1. It's not what they expected
- 2. Poor job-person fit (56%)**
3. Too little feedback and coaching
4. Too little career growth or learning
5. Feel under-valued or unrecognized
6. Feel overworked or stressed out
7. Don't trust senior leaders

What is “Behavior-based Interviewing”?

- The Past is the best Predictor of the future
- Questions created to uncover needed strengths
- Designed to get “success stories” from applicants (S-A-R: Situation, Action, Results)
- No “what-if” or closed-end questions
- “Tell me about a time when you...?”
- All candidates asked the same questions
- 4 P’s: Preparation, Probing, Patience, and Persistence.

The 7 “Hidden” Reasons Employees Disengage

1. It's not what they expected
2. Poor job-person fit
- 3. Too little feedback and coaching (71%)**
4. Too little career growth or learning
5. Feel under-valued or unrecognized
6. Feel overworked or stressed out
7. Don't trust senior leaders

Feedback: 4 Differing Views

Traditionalists:

“No news is good news.”

Boomers:

*“Feedback once a year,
with lots of documentation.”*

X'ers:

*“Sorry to interrupt,
but how am I doing?”*

Millennials:

*“Feedback whenever I want
it, at the push of a button.”*

Do You Believe This?

“If you truly believe your primary purpose as a manager is to do everything possible to help your employees succeed, you are acknowledging that each time an employee fails, it is one of your failures.”

-- Ferdinand Fournies, Author

Coaching for Improved Work Performance

Reason # 3: Performance Coaching Traditional vs. *Partnering*

- Manager-driven
- Parent-to-child
- HR exercise
- Personality
- Vague goals
- Yearly event

Gets Compliance

- *Employee has input*
- *Adult-to-adult*
- *Manager's tool*
- *Results*
- *Specific objectives*
- *On-going*

Gets Commitment

Coaching Feedback & Analysis

- **Step 1: *Neutral Feedback***

- Point out bad performance, ask them to correct it, follow up to check for improvement, reinforce any improvement.

- **Step 2: *Neutral Feedback-Plus***

- Same as above, except ask why performance is bad, ask for specific behavior change, give assistance if needed.

- **Step 3: *Coaching Analysis***

- If performance does not improve, analyze why and take action to eliminate what is influencing poor performance.

- **Step 4: *Coaching Discussion***

- Get the employee to change his/her choices

5-Step Coaching Discussion Process

- Step 1:** Get the employee's agreement that a problem exists.
- Step 2:** Mutually discuss alternative solutions.
- Step 3:** Mutually agree on specific actions to be taken to solve the problem.
- Step 4:** Follow up: observe & measure results, coach & give feedback.
- Step 5:** Praise any improvement when it occurs.

The 7 “Hidden” Reasons Employees Disengage

1. It's not what they expected
2. Poor job-person fit
3. Too little feedback and coaching
- 4. Too little career growth or learning (79%)**
5. Feel under-valued or unrecognized
6. Feel overworked or stressed out
7. Don't trust senior leaders

The Job Challenge Life Cycle

Learning: 4 Differing Views

- **Traditionalists:**
*“I learned the hard way
...you can, too!”*
- **Boomers:**
*“Train ‘em too much
and they’ll leave.”*
- **X’ers:**
*“The more they learn,
the more they stay.”*
- **Millennials:**
*“Continuous learning
is a way of life.”*

The 7 “Hidden” Reasons Employees Disengage

1. It's not what they expected
2. Poor job-person fit
3. Too little feedback and coaching
4. Too little career growth or learning
- 5. Feel under-valued or unrecognized (79%)**
6. Feel overworked/stressed out
7. Don't trust senior leaders

Recognition Guidelines:

1. You must observe the contribution.
2. Comments should be positive/appreciative.
3. Describe the positive behavior.
4. Should occur soon after the achievement.
5. Mention the benefit to customers/patrons.

The 7 “Hidden” Reasons Employees Disengage

1. It's not what they expected
2. Poor job-person fit
3. Too little feedback and coaching
4. Too little career growth or learning
5. Feel under-valued or unrecognized
- 6. Feel overworked or stressed out (54%)**
7. Don't trust senior leaders

Work-Life Balance: 4 Differing Views

Traditionalists:

“Education...work...retirement”

Boomers:

“Balance?!—what’s that?!”

X’ers:

“Give me balance now, not when I’m 65!”

Millennials:

“Work isn’t everything; give me enough flexibility to fit in a variety of activities.”

Life-Work Practices of “Great Places to Work”

- Indexing health insurance premiums to income
- Dinner ordered in for those who work late
- Providing discounts on house cleaning service
- Flex hours for all employees
- “Wellness dollars” for healthy behavior
- Making vacation days available on half hour’s notice
- Offering 18 days of during first year of employment
- No limit on sick days
- Low-interest home loan assistance
- Free on-site massage

Life-Work Practices of “Great Places to Work”

- Free food cupboard
- On-site oil change service
- No assigned parking spaces
- Giving infant car seats to new parents
- Free on-site health screenings
- Health benefits for part-time employees (20 hrs/wk)
- Providing 100% tuition reimbursement
- Window offices for lower level employees
- Free “wheels on loan” when car is in the shop
- Giving employee rest of the day off after stressful period

To Prevent & Correct Reason #6:

- ___ *Initiate a culture of “giving-before-getting.”*
- ___ *Tailor the “culture of giving” to people’s real needs.*
- ___ *Engage in spontaneous acts of caring.*
- ___ *Build social connectedness and cohesion.*
- ___ *Encourage appropriate fun to relieve stress.*

The 7 “Hidden” Reasons Employees Leave

1. It's not what they expected
2. Poor job-person fit
3. Too little feedback and coaching
4. Too little career growth or learning
5. Feel under-valued or unrecognized
6. Feel overworked or stressed out
7. **Don't trust senior leaders (63%)**

Leader Mindsets:

*“Give ‘em an inch
and they’ll take a mile.”*

VS.

***“Give and they
will give back.”***

Your Employer-of-Choice Strategy: Is There a Balance of All Four?

	Short term	Long term
Tangibles	<ul style="list-style-type: none">• Base pay• Benefits• Health insurance	<ul style="list-style-type: none">• Pension / 401(k)• Accrued vacation• Job Security
Intangibles	<ul style="list-style-type: none">• Work/Life benefits, (flextime, etc.)• Hiring practices• New hire coaching	<ul style="list-style-type: none">• Work climate/culture• Supervisor behavior• Trust in senior leaders

Employer-of-Choice Scoreboard

<i>Leading Indicators:</i>	2007	2008
<i>“Regrettable” Turnover Rate</i>	___ %	___ %
<i>Employee Referral Rate</i>	___ %	___ %
<i>Ratio of Jobs Filled Internally</i>	___ %	___ %
<i>New Hire Retention Rate (HBA)</i>	___ %	___ %
<i>Absenteeism Rate</i>	___ %	___ %
<i>Ratio of Acceptances to Offers</i>	___ %	___ %
<i>Engaged Employees (Survey)</i>	___ %	___ %
<i>Quit Rate</i>	___ %	___ %

The 7 “Hidden” Reasons Employees Stay & Stay Engaged

- 1. Have realistic expectations of job/workplace**
- 2. Are in the right jobs and challenged**
- 3. Receive ongoing feedback & coaching**
- 4. Learning & growth opportunities**
- 5. Feel valued and acknowledged**
- 6. Have sustainable work-life balance**
- 7. Have confidence and trust in leaders**

Employees Can Be Re-Engaged

Start with enthusiasm

Question decision

Disillusioned

Consider quitting

Search for options

Receive offer

"Quit or stay?"

Quit-Stay

Thank you!

E-mail: LB@keepingthepeople.com

Website: www.keepingthepeople.com

Employer-of-Choice Consulting & Training:

**Employee
Engagement
Surveying**

**Emerging Leader
Training &
Development**

**Employee
Retention Training
for Managers**

**Executive
Assessment
& Coaching**

**Post-Exit
Interviewing &
Surveying**

**Behavior-Based
Interview Training**

**Turnover Root-Cause Analysis
& Employment Branding**

Keeping the People, Inc.

The information contained in this presentation is considered proprietary.

It is furnished in confidence, with the understanding that it will not be used or disclosed for other than internal informational purposes without the permission of Keeping the People, Inc.

For more information:

Keeping the People, Inc.

13488 West 126th Terrace

Overland Park, Kansas 66213

(913) 620-4645