

Creating a Culture of Engagement - The ROI of Transparency and Communication

Anne Stefanyk

- Biz: KanopiStudios.com
- d.o: Annabella
- twitter: @eskimoYogi
- anne@kanopistudios.com

Disengaged employees make up approximately
71% of the workforce in the US

- Gallup - State of the American Workplace report, February 2017

Today

- What is a Culture of Engagement
- The Drivers
- Steps Forward
- Management
- Perks, Benefits, and Extras

The Whats and the Whys

Disengaged Employees

Disengaged Employees

Turnover is Expensive!

Ice Cream \neq Engagement

(but it should)

Better Engagement Brings

- Increased productivity
- Stronger retention, satisfaction
- Better communication
- Higher creativity
- Increased happiness
- Attraction when recruiting top talent

Satisfied vs Engaged Employees

Satisfaction is about

- Doing my job
- Making me successful
- Personal commitment

Engagement is about

- Doing my job above and beyond
- Making me AND the company successful
- Mutual Commitment

The Drivers of Engagement

The Drivers of Engagement

- Define and evangelize your mission, vision, and purpose

The Drivers of Engagement

- Define and evangelize your mission, vision, and purpose
- Clarify roles, expectations, and advancement opportunities

The Drivers of Engagement

- Define and evangelize your mission, vision, and purpose
- Clarify roles, expectations, and advancement opportunities
- Regular feedback and course-correction

The Drivers of Engagement

- Define and evangelize your mission, vision, and purpose
- Clarify roles, expectations, and advancement opportunities
- Regular feedback and course-correction
- Honest internal communications

Foundational Steps

Foundational Steps

- Recognize employees are just as important as clients
- Create an realistic, honest and solutions-focused evaluation / recognition system
- Regularly encourage group activities, dialogue, check-in.
- Communications are clear, transparent, and direct
- Celebrate the work

The Good, the Bad, & the Ugly

Introverts

Communications

- Be willing to have difficult conversations
- Set a good example
- Communicate consistently and transparently
- Take suggestions (and be willing to act on them)
- Work with leadership on communication skills

Perks, Benefits, and Extras

Perks, Benefits, & Extras

- Professional Development
- Team or departmental bonding
- Individual Recognition
- Competitive pay and benefits?

Engagement is About

Capturing your employees heads
and their HEARTS

Resulting in discretionary effort

Which is the MAGIC DUST

Leading to superior business results

Thank you!
Q&A

**WHAT DID
YOU THINK?**

Locate this session at the
DrupalCon Baltimore website:
[http://baltimore2017.drupal.org/
schedule](http://baltimore2017.drupal.org/schedule)

Take the survey
[https://www.surveymonkey.com/r/
drupalconbaltimore](https://www.surveymonkey.com/r/drupalconbaltimore)