

Improving Employee Engagement to Drive Improved Performance

LA County Management Council
June 6, 2019

What We'll Cover

- 1. What is employee engagement – why does it matter?**
- 2. Results from national survey**
- 3. Measuring and improving engagement**
- 4. Creating an engagement culture**

CPS HR Consulting

- ◆ **Self-supporting JPA**
- ◆ **Full range of integrated HR solutions – government and nonprofits**
- ◆ **100+ employees, 200+ project consultants**
- ◆ **1,200 public and nonprofit sector clients**

Key Take-Aways

Robert J. Lavigna

Engaging Government Employees

Motivate and Inspire Your People
to Achieve Superior Performance

Context – Our Aging Workforce

Source: BLS

Organization Today

In 3 Years

What is Employee Engagement?

1

**Heightened
Connection**

2

**Personal
Meaning**

3

Pride

4

**Beyond Job
Satisfaction**

5

**Discretionary
Effort**

Engaged Employees

Have strong relationships in organization

Go extra mile for customers

Volunteer ideas

Work hard – and smart

Will stay – even for less money

Recommend organization as good place to work

Show up for work

Get things done

Why Does Engagement Matter?

Engagement Drives Results

THE WALL STREET JOURNAL.

BUSINESS | LEADERSHIP

A Company's Performance Depends First of All on Its People

The biggest jumps in the Drucker Institute's ranking of best-managed businesses were at companies with big gains in employee engagement and development.

Engagement Drives Results

Key Performance Indicators Top- and Bottom-Quartile Work Groups

Source: Gallup

Federal Government

Federal agencies with engaged employees have better outcomes

Source: MSPB

State and Local Government

% Who Agree

Source: Towers Watson

Engagement Drives Mission Success

My Organization is Successful at Achieving its Mission (% Agree)

Source: Institute for Public Sector Employee Engagement

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?”

Source: Gallup

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 seeing their direct supervisor fired

Engagement Value Chain

How Engaged is the U.S. Workforce?

Workplace Factors – Top Engagement Drivers

**Private Sector
and Government**

- **Leadership and Managing Change**
- **Training and Development**
- **My Work**

Engagement Drivers – Level of Government

Federal

- Leadership and Managing Change
- My Work
- Training and Development

State

- Leadership and Managing Change
- Training and Development
- My Work

Local

- Leadership and Managing Change
- My Supervisor
- Training and Development

Culture Factors – Top Engagement Drivers

**Private Sector
and
Government**

- **Appreciation/Recognition**
- **Innovation**
- **Fairness/Inclusion**

What's It Mean?

- ◆ **Public sector less engaged than private sector**
- ◆ **24% of government employees not engaged**
- ◆ **Key focus areas**
 - **Leadership and managing change**
 - **Training and development**
 - **My supervisor**
 - **Appreciation/recognition**

How Do We Know If Our Employees are Engaged?

Ask Them!

Why survey?

- ✓ **Efficient and inclusive**
- ✓ **Consistent data**
- ✓ **Confidential**
- ✓ **Benchmarks**

Employee Engagement Roadmap

1

Plan and
Set Goals

2

Survey
Employees

3

Analyze
and Share
Results

4

Take Action

5

Evaluate
Actions
and Sustain
Engagement

What Public-Sector Organizations Have Done to Improve Engagement

Building Engagement

Strategy

Leadership

Strategy – Minneapolis

Goal: A City that works

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

The
Atlantic

The Miracle of Minneapolis

**No other place mixes affordability, opportunity, and wealth so well.
What's its secret?**

Yolo County, CA

2016-19 Strategic Plan

- ◆ Advance innovation
- ◆ Collaborate to maximize success
- ◆ Engage and empower both our residents and County workforce

Strategy – Michigan

Office of Good Government

- ◆ Works directly with all state departments to engage employees to improve government services for Michiganders
- ◆ Identifies, promotes and implements leading practices in employee engagement

Michigan – Results

- ◆ **Client Services Center answers phones 92% faster**
- ◆ **Wait time for Housing Development Authority hearings reduced by 66% – case backlog reduced by 70% in 4 mo**
- ◆ **Mortgage funding process shortened by 85%**
- ◆ **41 obsolete reports eliminated**
- ◆ **DNA test results received 59% faster**

Building Engagement – New Employee Onboarding

PRINCIPLES

Align to mission and vision

Connect to culture, strategic goals and priorities

Integrate across process owners

Apply to all employees

ROLES

+ PROCESS OWNERS

+ PROCESS CHAMPIONS

+ EMPLOYEE

PROCESS PHASES AND KEY ACTIVITIES

BEFORE FIRST DAY	→	FIRST DAY/ ORIENTATION	→	FIRST WEEK	→	FIRST 90 DAYS	→	FIRST YEAR	→
<ul style="list-style-type: none"> Extend personal welcome to employee Communicate first day logistics to employee Send paperwork in advance and/or online portal access Prepare for employee 		<ul style="list-style-type: none"> Focus on sharing the mission and values Incorporate senior leadership Orient employee to organization and office norms Introduce employee sponsor Meet immediate requirements for employment 		<ul style="list-style-type: none"> Ensure direct managerial involvement Set performance expectations and job scope Assign meaningful work Communicate resources or networks required for work 		<ul style="list-style-type: none"> Provide essential training Monitor performance and provide feedback Obtain feedback through new hire survey and other means 		<ul style="list-style-type: none"> Recognize positive employee contributions Provide formal and informal feedback on performance Create employee development plan 	

OUTCOMES

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

Building Engagement

- ◆ Appreciate and recognize
- ◆ Communicate and listen – “my opinion counts”
- ◆ Plan for succession
- ◆ Respect work/life balance
- ◆ Connect work to mission
- ◆ Partner with labor.

“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

Delta Airlines

Best Workplaces for
Women 2017

2019 **BEST PLACES TO WORK**
EMPLOYEES' CHOICE

FORTUNE
100
BEST
COMPANIES
TO WORK FOR®
2018

Key Take-Aways

Getting Started

- **Make long-term commitment**
- **Communicate business case**
- **Get leaders, managers and supervisors on board**
- **Plan and communicate strategy**
- **Survey employees**
- **Follow through**

START

BY CPS HR CONSULTING

Bob Lavigna
608-395-8472
rlavigna@cpshr.us