Deloitte.

Engaging the workforce

Getting past once-and-done measurement surveys to achieve always-on listening and meaningful response

Deloitte Employee Engagement Perspectives

What is employee engagement?

Organizations are increasingly talking about engagement, but not everyone is defining and measuring it in the same way. Engagement typically refers to an employee's job satisfaction, loyalty, and inclination to expend discretionary effort toward organizational goals.¹ It predicts individual performance and operates at the most fundamental levels of the organization—individual and line—where the most meaningful impact can be made. Workplace culture is related, though operates on a different level. Culture is a system of values, beliefs, and behaviors that shape how real work gets done within an organization. It predicts company performance, and is shaped and cultivated at the most senior levels of the organization.

The vast majority of executives responding to our Global Human Capital Trends survey rated engagement as a priority for their companies.

executives rated **engagement** as **important** or **very important**.²

But company actions regarding engagement don't always support that level of importance.

Just

640/0

of respondents

say they are measuring employee engagement once a year.³

said their companies don't formally measure employee engagement at all.⁴

As the workforce and its expectations about work evolve rapidly, employers should start treating engagement as the business-critical issue it is.

1

Why does employee engagement matter?

Engagement is critical because it is directly linked to business outcomes.

Consider research on how engagement affects productivity, revenue growth, and performance and retention.

This retention aspect is particularly pertinent.

The ease of exploring job opportunities online and a new acceptance (sometimes even an expectation) that employees will change jobs more frequently than in the past means employers need to think about ways to motivate employees to stay. An organization's ability to keep employees engaged is a valuable retention tool and a hedge against voluntary turnover.

Changing workforce demographics and increased diversity also highlight the challenge and criticality of employee engagement.

Today's organizations should try to attract, embed, and retain a workforce encompassing workers from a variety of demographics and a blend of full-time, part-time, contract, and contingent employees.

Despite this reality, research finds that:

Only

11%

of companies have a highly inclusive work environment⁸—it's hard to feel engaged if you don't feel included.

And while about

one in four

Millennials (26%) surveyed

rated employee satisfaction/ loyalty/fair treatment as the most important value supporting a business's long-term success,⁹

only

400

of business and HR leaders surveyed

believe they are very good at engaging Millennials and other generations in the work environment.¹⁰ Measuring and managing engagement should be an ongoing, always-listening process that enables organizations to actively hear and respond to their employees in timely and focused ways.

Measuring engagement

The problem with once-and-done: too infrequent, too slow.

Annual employee engagement surveys have long been the norm in many organizations. While yearly touchpoints are better than not measuring engagement at all, they may leave a lot to be desired. The process can actually build distrust in the workforce if employees see engagement surveys as a compliance-motivated exercise instead of a genuine desire to respond and improve. The cycle time, particularly in large organizations, can also be quite long. By the time you disseminate the survey, gather the results, interpret the results, and plan interventions, the problems may have passed, the damage from the issues identified is done, or new issues have surfaced that have not been captured.

Instead, measure frequently and tie results to action.

To be effective, measuring and managing engagement should be an ongoing, always-listening process that enables organizations to actively hear and respond to their employees in timely and focused ways. This might include not only using a comprehensive baseline survey but also taking more frequent pulses at least quarterly to dig into the issues. These pulses can be targeted to measure aspects of the job directly tied to engagement, organizational priorities, or hot-button issues.

What drives engagement?

Deloitte's years of research and experience with hundreds of organizations suggests that five main indices and underlying attributes work together to drive engagement and make organizations "simply irresistible" to the workforce—both prospective and current employees.

The Simply Irresistible Organization™

Meaningful work	Supportive management	Positive work environment	Growth opportunity	Trust in leadership
Autonomy	Clear and transparent goals	Flexible work environment	Training and support on the job	Mission and purpose
Select-to-fit	Coaching	Humanistic workplace	Facilitated talent mobility	Continuous investment in people
Small, empowered teams	Investment in development of managers	Culture of recognition	Self-directed, dynamic learning	Transparency and honesty
Time for slack	Agile performance management	Fair, inclusive, diverse work environment	High-impact learning culture	Inspiration
	Cross-organizatio	on collaboration an	d communication	

Source: Bersin by Deloitte.

The Simply Irresistible Organization:¹¹ What these dimensions measure

Meaningful work that aligns employees to their strengths, gives them a sense of purpose and empowerment, and enables them with the tools and autonomy they need to develop and succeed.

A positive work environment

that is flexible, collaborative, humane, and inclusive, with benefits and programs that allow work to fit into employees' lifestyles and an emphasis on maintaining a culture of recognition.

Trust in leadership due to inspirational leaders who invest in their people, communicate honestly, and fulfill the organization's

mission, vision, and purpose.

Supportive management

that guides and empowers its employees by setting clear goals, coaching for high performance, developing future leaders, and providing continuous feedback.

professional development, and career progression, including a focus on supporting and facilitating internal mobility.

Underlying all of these are collaboration and communications that provide and promote simple and logical processes alongside the resources that employees need to do their jobs.

From reactive once-and-done to proactive always-listening

Building and sustaining an engaging environment is an ongoing, proactive process. If companies commit to simplify and streamline their processes and leaders from the most senior levels to frontline managers demonstrate the desire to listen, respond, and improve, the workforce is more likely to be receptive and supportive too—which are themselves forms of engagement.

Employee engagement extends beyond employee satisfaction—and an active and inclusive approach can capture the distinction that will move the needle where it matters most.

Frequent and agile outreach will gather the objective insights and feedback required to understand strengths and gaps. This understanding can then be used to drive the behaviors needed to improve employee engagement in a timely and meaningful way.

Contacts

Josh Bersin

Principal
Bersin by Deloitte
Deloitte Consulting LLP
jbersin@deloitte.com

Alyson Daichendt

Managing Director, Human Capital Deloitte Consulting LLP adaichendt@deloitte.com

Marc Kaplan

Leader, Organization Transformation and Talent Deloitte Consulting LLP mkaplan@deloitte.com

Endnotes

- See Bersin by Deloitte. http://www.bersin.com/Lexicon/Details.aspx?id=14388.
- 2. Global Human Capital Trends 2016 report, The new organization: Different by design, Deloitte University Press, 2016. http://www2.deloitte.com/us/en/pages/human-capital/articles/introduction-human-capital-trends.html.
- 3. Ibid.
- 4. Ibid.
- 5. Ologbo, A.C., and Sofian, S (2012). Individual factors and work outcomes of employee engagement. Procedia Social and Behavioral Science.
- 6. Schaufenbuel, K. (2013). Powering your bottom line through employee engagement. UNC Kenan-Flagler Business School.
- 7. ADP Staff in Schaufenbuel, K. (2013). Powering your bottom line through employee engagement. UNC Kenan-Flagler Business School.
- 8. Sherman Gar, Stacia, The diversity and inclusion benchmarking report: An analysis of the current landscape, Bersin by Deloitte, 2014. http://bersinone.bersin.com/resources/research/?docid=17320.
- The 2016 Deloitte Millennial Survey: Winning Over the Next Generation of Leaders. http://www2.deloitte.com/global/en/pages/about-deloitte/articles/millennialsurvey.html.
- 10. Global Human Capital Trends 2016 report, The new organization: Different by design, Deloitte University Press, 2016. http://www2.deloitte.com/us/en/pages/human-capital/articles/introduction-human-capital-trends.html.
- 11. Bersin, Josh, Becoming irresistible: A new model for employee engagement, Deloitte Review, Issue 16, 2015. http://dupress.com/articles/employee-engagement-strategies/.

EngagePath™

www.deloitte.com/engagepath

Deloitte.

As used in this document, "Deloitte" means Deloitte Consulting LLP, a subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively, the "Deloitte Network) is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this communication.

Copyright © 2016 Deloitte Development LLC. All rights reserved.