

Presented by

Link Business Strategy, Business Results & Culture For Future Success

Presented by Isabella Zaczek

© 2020 Promotional Products Association International

1

Copyright Notice

- Please note, I have and created the materials for this presentation, and they are copyrighted. Distribution or reproduction of content is prohibited.
- PPAI has permission to utilize this PowerPoint presentation for educational purposes.
- Images have been purchased or I have taken them myself.

© 2020 Promotional Products Association International

2

The Problem is **Very** Real

(Motivosity Survey of Inc. 5000 companies)

98% of CEO's don't pay attention to **engagement data.**

PPAI ONLINE Education

#EmployeeEngagement

3

4

5

6

Definition:

Employee engagement is the emotional commitment the employee has to the organization and its goals.

(What Is Employee Engagement, Kevin Kruse – Forbes)

PPAI ONLINE Education
#EmployeeEngagement

7

Discretionary Effort

- Not working for a check
- Go the extra mile
- Care what customers think
- Know that time is money
- Work more efficiently
- Put in longer hours

PPAI ONLINE Education
#EmployeeEngagement

8

Engaged companies...

See **6% higher** net profit margins (Towers Perrin)
Receive **5x higher** shareholder returns across five years (Kenexa)

When people are engaged

37% lower absenteeism	41% fewer patient safety incidents
25% lower turnover (in high-turnover organizations)	41% fewer quality incidents (defects)
65% lower turnover (in low-turnover organizations)	10% higher customer metrics
28% less shrinkage	21% higher productivity
48% fewer safety incidents	22% higher profitability

PPAI ONLINE Education
#EmployeeEngagement

9

The Problem is Real (Motivosity survey)

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

PPAI ONLINE Education
#EmployeeEngagement

10

Action Planning **Surveys**

Most Common Strategies

They don't seem to be working.

PPAI ONLINE Education
#EmployeeEngagement

11

Group versus the Individual

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

Measure Global – Act Local

PPAI ONLINE Education
#EmployeeEngagement

12

Decoding Engagement

Individual + Work Environment Pressures

PPAI ONLINE Education
#EmployeeEngagement

13

Work Environment Pressures

- Job Fit
- Manager Impact
- Team Dynamics
- Culture

PPAI ONLINE Education
#EmployeeEngagement

14

JOB FIT

Disengagement Forces

Misalignment between natural tendencies and key responsibilities of the job

PPAI ONLINE Education
#EmployeeEngagement

15

16

17

18

19

20

21

Management Style

Highest drives – great predictor of management style

MLK Jr.

Extraversion → **B** → Persuasive "sell"

PPAI ONLINE Education
#EmployeeEngagement

22

Management Style

Highest drives – great predictor of management style

Steve Jobs

Patience → **C** → Process "experience"

PPAI ONLINE Education
#EmployeeEngagement

23

Management Style

Highest drives – great predictor of management style

Alan Mulally

Formality → **D** → Structure "rules"

PPAI ONLINE Education
#EmployeeEngagement

24

~~"Do unto others as you would have them do unto you"~~

PPAI ONLINE Education
#EmployeeEngagement

25

Employees' Needs

Highest drives – also great predictor of employee needs

Dominance	A	Needs impact
Extraversion	B	Wants feedback
Patience	C	Give them time
Formality	D	Explain details

PPAI ONLINE Education
#EmployeeEngagement

26

27

Employees' needs come first.

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

PPAI ONLINE Education

27

28

29

30

Black Sheep or Savior?

Team & Daniel must be aware of the differences and how they can be used to an advantage.

He is the most important member of the team
(the **challenger**) as he pushes group to think differently.

PPAI ONLINE Education
#EmployeeEngagement

31

PPAI ONLINE Education

32

PPAI ONLINE Education

33

34

35

QUESTION FOR YOU...

What do you think has the biggest impact on engagement?

- Job Fit
- Manager Impact
- Team Dynamics
- Culture

36

Disengaged employees cost the US
\$90 BILLION PER YEAR

An additional \$11 billion is lost annually
due to **employee turnover**.

PPAI ONLINE™
Education
#EmployeeEngagement

37

Fixing the engagement problem
is possible
when you understand behavior.

PPAI ONLINE™
Education

38

Isabella Zaczek
Global Talent and
Process Optimization

www.izconsultinggroup.com
Isabella@izconsultinggroup.com

Thank You!

Presented by

PPAI ONLINE™
Education

© 2020 Promotional Products Association International

39
