

the essential
**GUIDE TO
EMPLOYEE
ENGAGEMENT**

**Better business performance through
staff satisfaction**

Sarah Cook

London and Philadelphia

Contents

<i>Preface</i>	<i>ix</i>
1. What is employee engagement?	1
What is employee engagement?	1
A definition of employee engagement	3
The power of the customer	4
Customer experience	6
The power of the employee	6
Is employee engagement a Western phenomenon?	8
Identifying actively engaged employees	10
Employee commitment and satisfaction does not equate to engagement	15
Engagement versus satisfaction and loyalty	18
The benefits of employee engagement	20
Employee engagement and human capital management	22
Employee engagement and the perception of the HR function	24
Is employee engagement worth the investment?	24
Checklist: What are the benefits of employee engagement for your business?	28

2. Beginning an employee engagement programme	30
Gaining buy-in	30
The starting point	32
Measuring employee engagement	33
Employee engagement surveys	34
Proprietary surveys	35
Different levels of employee engagement	36
Assess your current levels of employee engagement	37
Example engagement survey questions	38
Positioning the survey	42
Checklist: What measurements of engagement are right for your business?	44
3. Identifying the key drivers of engagement in your business	46
Using the results of employee engagement surveys	46
Focus group discussion about engagement	49
Feeding back the results	49
Summarizing the findings	54
Importance and impact	55
Checklist: What are the key drivers of employee engagement in your business?	56
4. Developing an employee engagement strategy	57
The process of developing a strategy	58
The WIFI model	59
Using WIFI in your organization	64
How to interpret your score	69
Transformational change	70
Creating an employee engagement programme	71
Work breakdown structure	71
Four stages of an employee engagement programme	73
Defining roles and responsibilities	74
The project scoping process	74
Planning resources	78
Working well as a project team	78
Checklist: Which of the four elements of WIFI need to be improved in your organization?	81
5. Well-being	83
What is well-being?	83
Motivation	85
Affiliation and meaning	86
Corporate social responsibility (CSR)	87
The employer brand	89
Brand and organizational values	94
A process for defining organizational values	98

Translating values into behaviours	99
A reminder	102
Increased workload and stress levels	103
Work–life balance	106
The long-hours culture	107
Different types of flexible working	109
Employee welfare	110
Job design and resources	113
Feeling valued	113
Checklist: What is your organization doing in terms of CSR, employer brand, organizational values, the welfare of staff?	115
6. Information	117
Where are we going?	117
Communicating a clear sense of direction	118
Being clear on terminology	118
Developing a vision of the future	120
Creating a compelling organizational vision	123
Communicating the vision in an engaging manner	123
Strategic goals	125
Keeping people informed	127
Using different media	127
Internal communications department	128
Making information interactive and continuous	128
Best practice in internal communications	134
Personal presence and impact	136
Helping senior leaders to improve their communication style	138
Checklist: How does your organization inform employees in a motivating way about the business's vision and strategic objectives?	140
7. Fairness	142
Respecting the individual	143
Recruitment and selection	143
Induction	146
Performance management	147
Reviewing the 'what' and the 'how'	148
Learning and development	149
Career development and succession planning	154
Talent management	155
Reward and recognition	160
Checklist: Are the stages in your employees' journey fair?	166
8. Involvement	168
Three levels of involvement	169

The role of line managers	169
Coaching and facilitation skills	171
Involvement with other teams	172
Involvement with senior managers	176
Senior managers as role models	177
Internal communications departments	180
Checklist: What does your organization do in terms of involvement?	181
9. Agents for change	183
Employee champions	184
Ability to read the political landscape	184
Influencing skills	185
Coaching skills	185
Marketing skills	186
The key role of leaders	186
Leadership practices	187
Building employee engagement	187
Providing ongoing development for leaders	188
Helping leaders identify their development needs	191
Engendering trust	192
Communicate, communicate, communicate	194
Developing listening skills	195
Personal reflection	196
Using feedback	196
People join organizations and leave bosses	198
The influence of line managers	198
Support and challenge	201
The link to feedback	201
Beliefs about feedback	203
Effective management development	203
What type of environment do you create?	205
Checklist: What specific skills and abilities will you need to help you encourage employee engagement?	208
10. Sustaining a focus on employee engagement	210
Engagement scores beginning to rise	210
Continue measuring and benchmarking	211
Is employee engagement a strategic goal?	211
Embedding employee engagement	212
Conclusion	214
<i>References</i>	216
<i>Further reading</i>	218
<i>Index</i>	223