


Today's Agenda

- 1. What are inclusion and engagement?
- 2. Business Case for Engagement
- 3. What motivates employees?
- 4. Leadership and an inclusive, engaged workforce

©SHRM 2014

S<mark>IR</mark>M


Inclusion is ... Image: State of the state o

S<mark>IR</mark>M

©SHRM 2014


Engagement is... Employee Engagement happens when two different, but connected things come together: An employee's personal satisfaction in their role His/her contribution to the organization's success When these two forces align, both the individual and the organization benefit in both the short and long term

12

Five Pillars of a Psychologically Healthy Workplace

- 1. Employee Involvement
- 2. Health & Safety
- 3. Employee Growth & Development
- 4. Work-Life Balance
- 5. Employee Recognition

Inclusion impacts all five pillars in a positive way to foster an engaged workforce

SIRM

©SHRM 2014


"We must change the structure of our workplaces... they must be flexible enough to give workers the ability to be productive."


President Obama

Fortune Magazine's 2010 Most Powerful Women Summit

SIRM The Top Five Positive Effects of Formal Flexible Work Arrangements Improves the quality of employees' personal/family lives 68% Improves employee morale/job satisfaction/engagement 67% Helps retain employees 67% Increases the levels of employee commitment to organization 53% Helps attract potential employees to the organization 52% (n = 230-312) SHRM Workplace Flexibility in the 21st Century Survey SIRM ©SHRM 2014


Gallup 2013 State of the American Workplace


"TO WIN CUSTOMERS

— and a bigger share of the marketplace companies must first win the hearts and minds of their employees."

SIRM

©SHRM 2014


7


What is the biggest mistake leaders make when working with others?

1.Inappropriate use of communication or listening	41%
2.Under- or over supervising, direction, or delegation	27%
3.Lack of management skills	14%
4.Lack of support/inappropriate support	12%
5.Lack of accountability	5%
SIRM	©SHRM 2014


	38	
What are the top five things that leaders most often fail to do when working with others?		
 Failing to provide appropriate feedback (praise, redirection) Failing to listen to or involve others in the process 	82% 81%	
 Failing to use a leadership style that is appropriate to the person, task, and situation 	76%	
4. Failing to set clear goals and objectives	76%	
5. Failing to train and develop their people	59%	
SIRM CONTRACTOR OF A CONTRACT OF	14	

39

©SHRM 2014

Best Practices for Building Inclusive, Engaged Organizations

- 1. Provide a sense of vision and meaning
- 2. Align and support strategic goals
- 3. Understand what motivates your people
- 4. Don't just talk the talk, but walk the talk

SRM

Best Practices for Building Inclusive, Engaged Organizations

- 5. Make a deliberate effort to learn about different cultures that you have not been exposed to.
- 6. Treat people the way *they* want to be treated, not the way *you* want to be treated.
- 7. Integrate a mindset of inclusion into all of our business practices.

©SHRM 2014

SIRM


Scott Ferrin, SPHR, PMP Southwest Central Region Field Services Director <u>scott.ferrin@shrm.org</u> (800) 283-7476 x6453 @SHRMScott

S<mark>R</mark>M

©SHRM 2014

