

Enterprise Employee Engagement Handbook

Where have all your employee touchpoints gone?

All your **regular touchpoints** have been **disrupted** since Covid took hold, and **could stay that way for the next 2 years**

Perhaps you've scrambled to build a technology toolbelt (e.g. Zoom, Dropbox, Slack) to shore up contact, but it's just **not the same**

You need a more **sustainable, long-term replacement** to your emergency kitbag: one enabling **new ways of keeping track of how employees are doing**, their ideas, wellbeing, training needs, aspirations and more!

Some of the stuff you **used to have as touchpoints** but might not be possible again until 2021/2022:

- Annual company kick-off events
- Town Hall-style quarterly updates
- Offsite teambuilding activities
- Incentive-based awayday treats
- Ideation brainstorm
- 'Brown bag' lunch 'n learns
- Impromptu standups
- F2F one-to-ones
- Watercooler moments
- After-work catch ups

Companies with high
employee engagement are

21%

more profitable

Gallup Research

Why employee engagement is so important in an uncertain world

69%

of employees say they'd
work harder if they were
better appreciated

HubSpot Research

Employee **engagement** is great for business... and personal wellbeing

A happy, motivated team **is more productive, better equipped and closely aligned** to your brand

But it's a **two-way street** and more than ever you need to **listen to feedback wherever possible**

*Remember – each employee has a unique perspective

Keys to **retaining and motivating staff:**

- Sustain a strong, differentiated culture they are bought into
- Maintain a team environment they can be part of
- Keep them updated and valued
- Be proactive in seeking their opinion
- Show clear pathways to progression: where they are headed next
- Anticipate their personal concerns – don't make them spell it out
- Harness their expertise and look to implement suggestions
- Respond quickly to new issues and opportunities

A person is seen from behind, walking on a dirt path in a forest. They are wearing a large red backpack and have a rolled-up green mat strapped to the back. The path is surrounded by trees and dry grass. Another person's arm is visible on the right side of the frame.

“To win in the marketplace you must first win in the workplace.”

Doug Conant

“When people are financially invested, they want a return. When people are emotionally invested, they want to contribute.”

Simon Sinek

Feedback also helps them (and you) perform better

It's not all touchy-feely; harnessing employee feedback is **essential to performance-managing client-facing staff** and **maximizing the customer experience**

Feedback is vital for harnessing ITSM processes to best effect, sticking to ITIL principles and meeting ISO compliance

Feedback mechanisms here also need to be **regular, contextual and truly representative** – especially if F2F customer interaction is greatly reduced

Employee feedback can be used to:

- **Improve** onboarding efficiency
 - **Increase** customer success and LTV
 - **Optimize** sales and marketing processes
 - **Maximize** NPS
 - **Minimize** staff churn
 - **Guide** internal training programs
 - **Drive** product development and other business processes
-

Touchpoints are manifold

➔ You **needn't** manufacture a reason for employees to **provide feedback**

➔ 'Asking for feedback' can hitch a ride on one of your many **existing employee touchpoints**

➔ Map the **employee journey** to uncover them all

Asking for feedback...

- Is like asking a favour, so **make it a small one** (one question at a time)
- Shouldn't fatigue your employees, so **make it quick and easy to do**
- Shows you're listening, so **ensure a rapid response**
- Needs questions that **fit into the context** of each touchpoint

5 steps to create your journey map

Here's an example journey map

1

Outline the stages of the employee journey

2

List all the likely **employee touchpoints** for each stage

3

Come up with a **sample question** you would ask the employee for each touchpoint

4

Plot the systems governing each touchpoint (e.g. CRM, HR, ITSM, etc.)

A standard employee journey has **5 stages**:

- Recruitment
- New starter
- Employed
- Change
- Promote & exit

Recruitment

Recruiting New Talent

Feedback Optimizes Selection Process

→ Touchpoints

Interview

- First/second video interview
- Online exam/test

Confirmation email

- “You’re hired” email
- “You weren’t successful” email

→ Contextual questions

“Was the selection process timely?”

“Did we give you the platform to show your stuff?”

“Was the interview process fair?”

“What did you make of us?”

New Starter

Onboarding New Starters

Feedback to Get People Integrated Faster & Better

Onboard

- Contracts
- Payroll enrolment
- Employee policies
- IT setup

Need to be done **accurately** and **quickly**, while bringing through the values of the business

Fuel **continual improvement** of onboarding process

Also pertinent in the context of 'back to work' and 'return to work' episodes, **post-Covid**

1st Day & Learn the Ropes

Consistently give the **best kind of welcome**
Support orientation

Explain why employee feedback is valuable

Extol company values

Create a **welcome pack**

➔ *"Did you have a great first day?"*
"Got everything you need to do your job?"

Employed

Employee Performance and Wellbeing

Prepare to Respond to Feedback Optimally

- Work out **how you'll respond** to different kinds of feedback with a **feedback response planner**
- Ask **simple, non-disruptive** questions
- Make employees feel **valued** for the feedback they give
- Ensure **integrations are in place** between feedback tools and CRM, service desks, dashboards, etc.

Top HR objectives feedback helps with:

- Assessing **leadership**
- Signposting **development opportunities**
- Checking the **co-working vibe**
- Managing **stress and boredom** triggers
- Connectedness vs. isolation **tracking**
- **Training** needs
- Alignment with company/brand **guidelines**

Change

Change Events

Keep Getting Better at Helping Staff Deal with Change

- Changes to **workspaces**
- Changes within the **team**
- Changes in **job role**
- Changes to **contractual** status
- Changes in office **location**
- Changes in **remote working** policy
- Changes in company **strategy**
- Changes in market **focus**
- Changes in core **tools**

Take action in real time

- Route **positive feedback** to 'thank you' and 'how could we improve further?'
- Route **negative feedback** to factfind and remedy
- Accelerate **escalation** wherever possible

Improve performance

- People
- Process

Gather data outside of critical events

Keep a consistent pulse and set alerts when the trend is 'just OK'

Feedback Response Best Practice

customerthermometer.com

CustomerThermometer

Promote & exit

Promotions and Exits

Celebrate the Employee Journey (and Cream Honesty from Exits!)

Promotions

Get **feedback** on progression opportunities and company structure

Make employees **feel valued** beyond simply paying them more

- Anniversary check-ins
- Focus groups with 5-year 'veterans'

"What do you tell your friends about working here?"

"How else can support your career?"

Exits

The **best feedback is the most honest**, and honest feedback from people leaving your business can be golden

- **Reasons** for leaving
- **First, and last, impressions**
- **'Employee NPS'**

"Would you recommend working here to a friend?"

Promote & exit

Staff Retention & Delight

Keep Happiness Going: It's a Great Motivator

Recognition and Reward

- Run **ranking leaderboards**
- Accumulate shared **staff 'treat' funds**
 - Add \$1 for Golds (yay!)
 - Remove \$5 for Reds (boo)
- Chart progress
- Build a **customer-centric culture**
- **Celebrate success**
- **Garner employee satisfaction** to reduce churn

Coaching and Development

- **Apply fresh feedback** into internal training programs
- Target individual **personal development plans**
- **Apply across business**, not just support desk/call agents

Using Customer Thermometer Across the Journey Map

A Simple Recipe for **Optimum** Staff Retention

Boost Brilliant Basics

A program to make the **employee experience better**

- Is your day-to-day interaction process **seamless** for them?
- What else can you do to **reduce friction or hassle**?
- Are you asking them to complete **repetitive tasks unnecessarily**?
- Fail to **acknowledge their input**?
- Make them **repeat themselves** about difficult issues?

Magnify Magic Touches

A program to get talked about and **remain memorable**

- To **add enjoyment** and a smile to their day
- This could be something as small as a personal **thank you** from the CEO or something from the '**suggestion box**' to get people excited for the weekend
- Work out what makes sense for you and **your culture**

Get Your Free Trial of Customer Thermometer here:

customerthermometer.com/trial

