

Building a Recognition Culture

for the Fast Lane

January 19, 2005

Mike Byam, Partner, Terryberry Company

Aileen MacMillan, Research Analyst, HR.com

Terryberry

Building a Recognition Culture

A Two-Part Study

- 1.** The case for recognition in today's business environment
- 2.** A methodical approach to developing a strategic employee recognition program for today's workplace

Terryberry

Recognition: an expression of respect, approval and appreciation

Recognition's Role in Human Interactions

- Family
- Education
- Sports
- Workplace

Terryberry

Maslow's Theory: The Workplace

Self Actualization Needs

Advancement opportunities

Esteem Needs

Recognition/Appreciation

Belongingness Needs

Work culture

Safety Needs

Health insurance, job security

Physiological Needs

Food, clothing, shelter (paycheck)

A.H. Maslow, 'Learning and Human Abilities.'

Terryberry

Current Trends In Workplace Culture

- **Increased Pace of Business**

- **Depersonalized Communication**

 - Email

 - Instant Messaging

 - Voicemail

 - Telecommuting

- **Change in Commitment Expectations**

Terryberry

Potential Pitfalls

- **Dehumanization**
- **Burnout**
- **Lack of Engagement**
- **Demotivation**

Terryberry

The Results of a Recognition Culture- A Snapshot

The Human Element Returns

Morale Improves

Motivation Improves

Teamwork Improves

Retention Improves

Quality Improves

Profits Improve

Terryberry

The Case for Recognition

Outcomes of Recognition

Robert Half International

Terryberry

The Case for Recognition

Motivate Employees

Workers on average report that they can do **26 % more work.**

25% of workers report that they can do 50% more work

The Case for Recognition

Improve Retention

Calculating the cost of turnover

2004 Average rate of turnover in US = 20.2%

Sample Scenario:

ABC Company	150 emp.
Annual Turnover	15 (10%)
Avg. salary per employee	\$40,000
Benefits/employee (30% of salary)	\$12,000
Compensation/employee (40K+12K)	<u>\$52,000</u>
Cost of turnover (25% of comp)	\$13,000
Annual cost of turnover \$13,000 x 15 employees =	\$195,000 per year

Terryberry

The Case for Recognition

Employees cite lack of recognition to be **THE** top reason why they leave for other organizations.

Why Employees Leave

Limited Recognition 34%

Compensation 29%

Limited Authority 13%

-Robert Half International Study

Terryberry

Reduce Turnover

Case Study

Heritage Medical Associates, PC

Employee Service Award Program:
A contributing factor in reduced turnover

Turnover

50%

20%

Prior to Program

3 Yrs into Program

"Size Matters: Better performers share secrets of success," Redling, Robert. MGMA Connexion, Vol.3, Issue 7, August 2003.

Terryberry

Improve Profits

Link between employee satisfaction & profitability

Terryberry

"Hard Evidence", Incentive Magazine, August 2005 p.10

Improve Profits

Case Study

Sears

5% improvement in employee attitude yielded:

- Improved customer impression (1.3%)
- Increased revenues (1.04%)

"Strategic Human Resource Management at Sears," Rucci, Kim, Huselid, and Becker, Human Resource Management, Winter 1999.

Terryberry

Recognition is good PR

100 BEST COMPANIES TO WORK FOR 2005

*FORTUNE'S annual ranking of companies that
rate high with employees*

- Employees are ambassadors to the community
- Employee Recognition advertises that a company values its people

Terryberry

Strategic Planning for a Recognition Culture

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

Zig Ziglar

Terryberry

Getting the Team Onboard

Management cannot dictate creativity.
Management cannot force loyalty.
Management must create an
atmosphere that fosters loyalty and
encourages creativity.

-Tony Calabrese

Terryberry

8 Simple Steps to a Recognition Culture

- Recognition Program Goals
- Recognition Criteria
- Recognition Budget
- Presentation Format
- Awards Criteria
- Implementation Plan
- Communication Plan
- Program Evaluation Strategy

Terryberry

Recognition Program Outcome Goals

Align your recognition program with your organization's overall mission.

Examples

Talent Retention

Productivity

Quality

Innovation

Customer Service

Safety

Sales

Terryberry

Recognition Criteria

Determine the criteria employees must meet to earn recognition.

Terryberry

Common Types of Formal Recognition Programs

Length of Service	90%
Performance	87%
Retirement	51%
Sales	51%
Suggestion	41%
Employee of the Year	39%
Safety	33%
Attendance	22%

"Trends and Best Practices in Employee Recognition", NAER 2005

Terryberry

Types of Programs

Length of Service Programs

Terryberry

Types of Programs

Incentive and Performance Programs

Examples: safety awards, productivity awards, sales incentives, employee of the year

Reward Groups, Individuals or Both

Terryberry

Types of Programs

Incentive and Performance Programs

Closed-Ended Programs

- A pre-determined number of awards will be presented
- Allows for precise budgeting

Open-Ended Programs

- Do more/Gain more
- Unlimited number of recipients and/or awards
- Increased motivational appeal

Terryberry

Guidelines for Establishing Recognition Criteria

- Program reach (# employees impacted)
- Attainable goals
- Positive goals
- Controllable
- Simple rules

Terryberry

Setting the Budget

- 10-15% research, planning and administration
- 10-15% communication and promotion
- 70-80% awards

Terryberry

Award Criteria

Incorporate Symbolic Significance

Yeah I called her up, she gave me a bunch of crap about me not listening to her, or something, I don't know, I wasn't really paying attention.

Dumb and Dumber

Terryberry

Award Criteria

A Word About Cash

How Employees Spend Cash Incentives

Bills = 29%

Don't remember = 18%

Gifts for family = 11%

Household items = 11%

**Special treat for
yourself = 9%**

Terryberry

A Word About Cash

What does it take to change behavior? ¹

4% of Salary

Non-cash

8% of Salary

Cash

¹American Productivity and Quality Center, *Motivation Strategies*, Potentials Magazine, December 2004

Terryberry

A Word About Cash

How employees respond to awards

Cash awards are processed by the **left brain**

- Logical, analytical side
- The amount is measured against the effort required to earn it
- Utilitarian view of the award.

Non-cash awards are processed by the **right brain**

- Creative, emotional side
- Mental images and emotions are assigned to the award
- Increased residual effect

Terryberry

Awards Criteria

- Special and exclusive
- Residual effect
- Personal
- Symbolic of your company or project

Terryberry

About Taxes

Criteria for Tax Free Awards*

- Tangible personal property (cash/gift cards are taxable)
- Under average award cost of \$400.
- Max value \$1600.
- Safety awards given to fewer than 10% of eligible employees. (Not management, administrative, clerical, professional)

*Consult your tax advisor

Terryberry

Presentations

Nothing is more effective than sincere, accurate praise, and nothing is more lame than a cookie-cutter compliment.

Bill Walsh

Terryberry

Presentation Format

Presentations can impact both the recipient and observing peers

Common Presentation Scenarios

- Celebration event
- One-on-one with manager
- Staff meeting
- Company-wide meeting

Terryberry

The Message

- Timely
- Positive
- Appropriate Presenter
- Specific
 - Recipient's personal contributions
 - Overall mission of the project or organization
 - Award's symbolic meaning

Terryberry

Implementation Plan

- Administration
- Tools
- Training

Terryberry

Communication Plan

Two Objectives:

- Communicate program logistics
- Publicize employee achievements

Communication Methods

- New employee orientation
- Intranet
- Newsletter
- Mailing
- Table tents
- Posters
- Press Releases

Terryberry

Program Evaluation Strategy

- Employee satisfaction surveys
- Participation rates
- Number of nominations
- Turnover
- Customer surveys
- Productivity
- ROI

Terryberry

Conclusion

CONTACT:

Mike Byam, Terryberry Managing Partner

616.458.1391

m.byam@terryberry.com

www.terryberry.com

Terryberry

Q & A

Mike Byam, Partner, Terryberry Company

Aileen MacMillan, Research Analyst, HR.com

Terryberry