

The average employee stays in one job for only 4.4 years.

-Bureau of Labor and Statistics

Does your recognition strategy move the needle for your NEW employees?

1

84% of employees plan to look for a new job.

-manpower survey, cited in CNN

How does your organization respond?

2

The top 3 reasons to quit...

- 1. Inadequate compensation
- 2. Inadequate opportunity for advancement
- 3. Insufficient recognition and appreciation

-salary.com survey

Are you using employee recognition to deliver the results you need?

By 2015, Generation Y will account for over half of the workforce.

-Sources: WGSN. LuxuryLab www.l2thinktank.com

Will your recognition initiatives effectively attract and retain these workers?

32 percent of CEOs invest no time in employee recognition.

- SHRM/Globoforce Employee Recognition Tracker Survey

How is your group insuring top leadership involvement in order to maximize the impact of recognition?

5

The #1 reason people leave their jobs is because they don't feel appreciated.

» Bureau of Labor

How is your organization leveraging employee recognition to retain the best and brightest?

6

Only 31% of employees are engaged.

-Blessing White, 2011

What would happen in your business if every employee was engaged? How can you move toward that goal?

Building a WOW! Recognition Culture

Employee Recognition for the New Generation

Mike Byam | Author of *The WOW! Workplace* Managing Partner, Terryberry

Terr

Building a WOW! Recognition Culture

Reinforce Value

Provide Practical Steps

Share Ideas

• Have Fun!

- Most employees feel adequately recognized at work.
 - True

- Only 40% of employees feel adequately recognized by their supervisor.
- 65% of employees say they received no recognition in the last year.
- 29% of employees are satisfied with recognition they receive.
- 90% of businesses indicate they recognize their employees.

STEP 1: Get Aligned

"Every Client, Every Policy, Every Time" – Chris Fisher, Keyser Insurance Group

Building a WOW! Recognition Culture

- ABC's of Recognition
 - Underscore what your company values most
 - Attitudes
 - Behaviors
 - Contributions

- Senior leaders believe what percentage of their employees are recognized monthly?
 - 25%
 - 42%
 - 63%

- 40% of managers report recognition happens monthly
- 22% of individual contributors report that recognition happens monthly.

(Bersin & Associates, 2012)

Building a WOW! Recognition Culture

Recognition that is too frequent will lose its impact.
Recognition Drives Engagement

recognized

Terr

 Areas of job satisfaction most often linked to employee motivation - The AMA

Credit for the work they do	1	Pro	notio	n on	me	rits		5	
Interest in work	2								
Fair pay with salary increase	3								
Understanding & appreciation	n 4								
lo				X					
/berry							www	v.terry	/berry.c

m

Employees Who Feel Valued

APA by Harris Interactive , March 8, 2012

Building a WOW! Recognition Culture

Happier Employees + Happier Customers = More Profit

•Re**stautants with** high scores in all 3 dimensions = "Optimized" on People Equality Mark H. Blankenship, (July 2012) *HR Magazine*

> •"Optimized" restaurants have: 21% lower turnover Congress overall guest satisfaction MEX0% higher sales

30% higher profits

wốw

www.terryberry.com

STEP 2: Connect with Employees

You are eligible to redeem 3 rewards! WOWs1 + Awards WOWs1 Awards

A Ed Smith Great work, Josh

Ed Smith applauds this.

S Ed Smith Great work Josh!

NEW You have sent recognition to Josh Barker for Above and Bevond about 19 minutes ago - View Certificate - Comment - Applaud NEW You have sent recognition to Josh Barker for Above and Beyond about 36 minutes ago - View Certificate - Comment - Applaud

NEW You have sent recognition to Josh Barker for Above and Bevond

You have sent recognition to Mike Anderson for Above and Bevond

You have received recognition from Jenny Watkins for Customer Service Excellence!

bout 48 minutes ago - View Certificate - Comment - Applaud

You have been approved to redeem a WOW! Award! about a day ago - View Certificate

about a day ago - View Certificate - Comment - Applaud

about a day ago - View Certificate - Comment - Applaud

"People often say that motivation doesn't last. Well, neither does bathing - that's why we recommend it daily."

» Zig Ziglar

WOW

Edit Liser

Building a WOW! Recognition Culture

STEP 3: Create Balance – Recognition is a 3-Legged Stool

Informal

Casual structure, defined criteria Peer to peer interactions

Frequently minimal investment

Formal

Structured recognition for defined criteria Significant awards for significant achievements

Day-to-Day

Manager/Employee interactions Often supervisor-driven

Give a Meaningful Presentation

- Don't Wait!
- Be Specific
- Be Positive

Building a WOW! Recognition Culture

Reinforce Value

Provide Practical Steps

Share Ideas

• Have Fun!

recognized

To learn more, visit: www.terryberry.com

For questions, contact Mike Byam: <u>m.byam@terryberry.com</u>

Follow us on Twitter: <u>www.twitter.com/terryberryco</u>

Like us on facebook: <u>www.facebook.com/TerryberryCompany</u>

Recognition Resources

"A catchy, engaging, and useful read. Byam shows how recognition efforts can energize and create a positive work environment that sustains business success."

Dave Ulrich Professor, Ross School of Business, Univ. of Michigan Partner, The RBL Group

The WOW! Workplace by Mike Byam

In *the WOW! Workplace*, you'll find page after page of real-world recognition ideas from top businesses like Stanley Tools, Google, Wegmans and more. A practical guide and a great training tool for management teams.

Get your copy... In Print: <u>www.WowWorkplace.com</u> E-book: <u>www.smashwords.com</u>

Recognition Resources

Transform your Business by Rewarding your Team Members

> Shaun McKeogh Ann-Maree O'Neill

"There is no better and more effective way to grow a business and culture of mutual teamwork than by rewarding and recognizing hard work."

Craig Rebuck, Managing Director JMPresentations, London

Reasons 2 Reward

by Ann-Maree O'Neill & Shaun McKeogh

Reasons 2 Reward provides a formula for designing and implementing a reward program that creates a motivating work environment and helps leaders take their business to the next level.

Get your copy... In Print: <u>www.recognizeme.com</u> E-book: <u>www.smashwords.com</u>

recognized

Recognition Training

Recognition University

www.recognitionuniversity.com

Equip your organization's leaders with the know-how to energize and engage your workforce through effective recognition.

- On-Site Training Programs
- Virtual Training Programs
- Learning Toolkits

Building a WOW! Recognition Culture

- 100 BEST are all leaders in recognizing the value and importance of their people to their success
 - Praise and recognition are essential building blocks of a great workplace.
 - Balance of formal, informal, day-to-day & peer recognition

