

Employee Engagement

Marymount SHRM

Panel:

- X Dr. Virginia Bianco-Mathis
- X Joi Smith
- X Steve Battalia
- X Dwayne Bennett

How many of
you are
engaged at
work?

Sobering Statistics

- x 4 out 10 not happy
- x Only 15% globally engaged
- x \$2300 per person each year
- x Only slowly rising over ten years

If engaged...

- x 33% higher profits
- x 51% lower turnover
- x 7x fewer safety incidents
- x Greater health
- x Better home life
- x Happier
- x Greater in the zone: work harder, smarter, get recognized

Flexibility

Increases engagement

Utilize remote software, digital options, AI: more mainstream

Rated above compensation and benefits

Now increasing in small companies also

Build Holistic Career Growth

**Skills beyond
job for here
and elsewhere**

**L&D,
Managing
Own Career,
anytime
anywhere**

**Resiliency
and
innovation**

Build Experiences: Millennials and GenZ

Habitual Camaraderie Connectivity	Analytics to Defined Metrics	Appreciation	Structure of Work
When Hiring	Customer Service	Just in Time Feedback	Safe teams
Focus Groups	My Impact	Transparent Systems	Inclusion and Diversity
Actions tied to surveys	Retention Productivity	Trust and Loyalty	Purpose Meaning

Resources

- X DecisionWise Infographic: <https://www.decision-wise.com/infographic-5-personal-benefits-of-employee-engagement/>
- X Employee Engagement Trends Report, Emplify, 2019.
- X 8 Influential Employee Engagement Trends for 2019, Ben Travis

Joi Smith

-Current Director of People & Culture at Amify, Inc. an ecommerce brand strategy start up in Alexandria.

-Passionate about changing the employee/employer relationship through a mutual respect for needs, goals and motivators so that both are positioned to succeed, using data analysis to get there.

-10+ year career in Human Resources spanning advisory and IT Consulting, law, advertising, cyber security analytics and e-commerce.

-Bachelors degree from the University of Colorado, a Paralegal Certification from UCLA and an MBA from Golden Gate University.

2020 Trends in Employee Engagement

Joi Smith, MBA
Director, People & Culture
Amify, Inc.

Biography

Current Director of People & Culture at Amify, Inc. an ecommerce brand strategy start up in Alexandria.

I am most passionate about changing the employee/employer relationship through a mutual respect for needs, goals and motivators so that both are positioned to succeed, using data analysis to get there.

I have enjoyed a 10+ year career in Human Resources spanning advisory and IT Consulting, law, advertising, cyber security analytics and e-commerce.

I have a Bachelors degree from the University of Colorado, a Paralegal Certification from UCLA and an MBA from Golden Gate University.

Evolution of Work

Impact on Engagement?

- x It's no longer about **ENGAGEMENT**

- x **ENGAGEMENT** is the willingness to give discretionary effort

- x It's about **EXPERIENCE**

- x **EXPERIENCE** is the sum of all interactions that create a sense of belonging and inspiration

Value of Experience

Employee Experience Expectation

- X Delighting our employees at the foundational level
 - X Creating an environment where employees feel accepted/respected/appreciated for who they are, what they give and what they bring to the table
 - X Who they are = diversity of self, thought and experience
 - X Give = Client care, knowledge share, referrals etc.
 - X Bring to the table = Skills, education, thought leadership, etc.
 - X Understand that this is different for every employee
 - X Just as important as delighting our customers
 - X Starts at recruiting and should be carried through to culture, office space, and technology
 - X The ROI is better company performance, productivity and employee satisfaction/retention and shareholder return.

Steve Battalia

- Head of HR at International Baccalaureate; Board Member, HRLA
- Led and developed strategic HR consulting projects while leading HR departments as CHRO for Nestle, SA and Total Wine, with a special focus on Leadership and talent management.
- Extensive training and development experience developed serving 25 years with Nestle SA--with over 330,000 global employees. Assisted with Leadership Development and business change in China, India, South Africa, and 50 other countries.
- Holds a BA degree in American Civilization from the George Washington University and specialty programs in strategy and authentic leadership from Harvard The London Business School

<https://prezi.com/view/4hIGlyXi82Xb47YPYyqD/>

MYTH, REALITY, OR URBAN FOLKLORE?

Dwayne Bennett

- President of Yes to Success, LLC, Founding Partner, John Maxwell Team; Founder of Bennett Training and Consulting Solutions.
- International Speaker, Trainer, and Coach
- Author of "From Worry to Winning: The 7 Winning Ways to Your Personal Success" and "The 7 Winning Ways to College Success: From High School to College Graduate."
- Holds a Juris Doctor (JD) from North Carolina Central University's School of Law; Bachelor of Science degree in Marketing from Virginia Tech.

2020

The image features the year '2020' rendered in a large, three-dimensional, metallic font. The characters are a dark, textured gold color with a fine grid pattern. They are set against a vibrant, golden sunset sky with a layer of clouds below. A vertical white line is positioned between the two '0's.

Freshman Year

Senior Year

Evolution of Employee Engagement

UTILITY

What do employees need to work?

PRODUCTIVITY

What do employees need to work better and faster?

ENGAGEMENT

How can we make employees happy so they perform better?

EXPERIENCE

How can we create a company where people want to show up vs need to show up?

Attraction

ATTACHMENT

Alignment

ACTION

A 3D illustration of the word "ACTION" where each letter is held by a small white humanoid figure. The letters are colored: A (red), C (orange), T (yellow-orange), I (yellow), O (light green), and N (green). The figures are standing on a white surface, and the background is plain white.

THE EMPLOYEE EXPERIENCE EQUATION

© Jacob Morgan (thefutureorganization.com)

TRANSCENDENCE®