

WOW! Your Y's

Employee Recognition for a New Generation

Mike Byam
Author of *The WOW! Workplace*
Managing Partner, Terryberry

Meet the Recognition Experts via Chat

Drew Beckeman | Business Development
Manager, St. Louis, MO

Terryberry Marketing

TODAY'S AGENDA:

1.

Meet Gen Y

2.

Work Culture

3.

Onboarding

4.

Winning Loyalty

Meet Gen Y

- AKA Millennials, Net Generation, Echo Boomers
- Approximately 75+ million in the U.S.
- In April, 2016 – Millennials surpassed Baby Boomers as the largest living generation in the U.S.

POLL

What percentage of your employees are Gen Y (ages 22-37)?

- ☐ Less than 10%
- ☐ 10-25%
- ☐ 25-40%
- ☐ 40-60%
- ☐ Greater than 60%

Meet Gen Y

Illustrations: Graham Erwin

Gen Y Background

- Grew up with technology as a way of life, leading adopters of new technology
- Embraces social networking for relationship-building
- Highly trained (internships, education, international experiences)
- Environmentally/socially conscious
- Doesn't trust "the system" to take care of them
- Highly involved family/parents
- Raised in a praise culture (trophies for everyone)

POLL

What is your biggest challenge with Gen Y employees?

- ☐ Getting Them
- ☐ Keeping them
- ☐ Keeping them motivated
- ☐ None of the above – “It’s all good”

Retaining Gen Y Employees

- 10-14 jobs by age 38
- Average stay with an employer is currently 3 years
 - U.S. Census Bureau
- 38% of millennials globally said they would leave their jobs within two years – The Deloitte Millennial Survey 2017

“A positive work environment encourages me to want to do more and be more productive.”

Gen Ys

Terryberry

What do Gen Y employees value?

- Meaningful work
- A personable organization
- Working in a positive environment
- Visibility with leaders
- Coaching vs. supervision
- Praise & recognition
- Work/Life Balance

What type of culture do Gen Y employees desire?

Gen Y respondents ranked the following work environment
(Ten being the most important.)

Working with a manager I can respect and learn from	8.74
Working with people I enjoy	8.69
Having work/life balance	8.63
Having a short commute	7.55
Working for a socially responsible company	7.42
Having a nice office space	7.14
Working with state-of-the-art technology	6.89

Sloan Work & Family Research Network Boston College Report | Yahoo! HotJobs & Robert Half International

Recognition Basics

- Often
- Instantaneous
- Interactive
- Authentic

Informal

- Casual structure, defined criteria
- Often supervisor-driven
- Frequently minimal investment
- Points-based solutions

Formal

- Structured recognition for defined criteria
- Significant awards for significant achievements

Day-to-Day

- Manager/Employee interactions
- Peer/Peer interactions

WOW! Your Y's

Employee Recognition for the New Generation

Work Culture
Onboarding
Winning Loyalty

WOW! Your Y's

Employee Recognition for the New Generation

Work Culture

Onboarding

Winning Loyalty

Terryberry

Work Culture

- Culture is an important factor for recruiting Gen Y
- Engage social media
- Develop your employment brand

Work Culture

“I got my employee service recognition award today. I’ve been working for [the company] for 5 years and all I got was a pen.”

Join the conversation! Follow us, we’re social!

Work Culture

“Never been so excited to get to work... I won an award today!”

Join the conversation! Follow us, we're social!

Work Culture

“Shout out to Tom, the hardest working engineer/producer in SC. Without him, we would not sound as good as we do.”

Join the conversation! Follow us, we're social!

Work Culture

Recognition systems of today, adapted for Gen Y:

Previous Way	New Way
Paper-based or static web-based	Interactive media
Annual program	Ongoing, spot recognition
Micro Recognition	Macro Recognition
Administrator or Manager driven	User participation, peer-to-peer

Work Culture

Accelerate Performance with Spot Recognition

Equip managers for success:

- recognition toolbox
- training
- accountability

WOW! Your Y's

Employee Recognition for the New Generation

WorK Culture

Onboarding

Winning Loyalty

Onboarding

"You can never make a 2nd First Impression"

- Cost to replace an employee who quits is at least 50% of salary.
- 59% of all turnover happens within the first year.

**"I like to know exactly what I need to do
and what is expected."**

Gen Y

Align: *your role is important*

Accommodate: *you'll have the tools you need*

Assimilate: *you are part of a team*

Accelerate: *you have the ability to add value*

Onboarding

Sample onboarding recognition plan:

- ☐ **CONNECT** - New Hire Questionnaire
- ☐ **WORKSPACE** – Prepare the work area
- ☐ **WELCOME** - Informal recognition (staff mtg, newsletter, etc)
- ☐ **VISIBILITY** - Frequent one-on-one time with manager
- ☐ **AWARD** - “Welcome Aboard” award (completion of training)
- ☐ **TEAM** - Introduce peer recognition
- ☐ **ACHIEVE** - Provide spot recognition of successes early & often

Download the free New Hire Questionnaire:
www.terryberry.com/tools

WOW! Your Y's

Employee Recognition for the New Generation

Work Culture

Onboarding

Winning Loyalty

Terryberry

“Recognition is front of management or senior management is very valuable in building a career and networking for future opportunities (and) job security).”

- **Leadership style:** Coach/ mentor vs. Manager/boss
- **Service recognition:** significant recognition at earlier milestones... Awards: welcome, 1 yr, 3 yrs, 5 yrs...
- **Performance recognition:** Opportunities to earn visibility
- **Defined Process:** Consistently acknowledge and recognize success

WOW! Your Y's

Employee Recognition for the New Generation

Work Culture
Onboarding
Winning Loyalty

What the #Hashtag?

QUIZ

Terryberry
recognized

Let's Play!

Join at **kahoot.it**
with Game PIN:

kahoot.it

Kahoot!

Game PIN

Enter

Terryberry

***"People may forget who you are
and what you said, but they will
never forget **how you made
them feel!**"***

Maya Angelou

Terryberry

Q&A

with

Mike Byam

Author of *The WOW! Workplace*
Managing Partner, Terryberry

To learn about Terryberry's recognition programs & services, visit www.terryberry.com

For specific questions, contact Mike Byam m.byam@terryberry.com

Follow us on Twitter www.twitter.com/terryberryco

Like us on Facebook www.facebook.com/TerryberryCompany

Terryberry

This program is pre-approved for ONE
General **HRCI** Credit, ONE **WorldatWork**
Credit and ONE **SHRM** PDC

*WorldatWork Society of
Certified Professionals®*

HRCI ORG-PROGRAM:
313796

SHRM Activity ID:
17-CVF5R

Educational Webcasts

Best Practices in Employee Recognition

REGISTER TODAY

www.terryberry.com/webinars

WorldatWork Society of
Certified Professionals®

*Most webinars are pre-approved for HRCI,
SHRM and WorldatWork recertification credits*

Request a Demo

Terryberry's 360 Recognition Platform for all things recognition.

www.terryberry.com/demo

Recognition University

www.terryberry.com/recognitionuniversity

Equip your organization's leaders with the know-how to energize and engage your workforce through effective recognition.

- **On-Site Training Programs**
- **Virtual Training Programs**
- **Learning Toolkits**

This program is pre-approved for ONE
General **HRCI** Credit, ONE **WorldatWork**
Credit and ONE **SHRM** PDC

HRCI ORG-PROGRAM:
313796

*WorldatWork Society of
Certified Professionals®*

SHRM Activity ID:
17-CVF5R