

Build a Culture of Safety, Wellness & Engagement Using Employee Rewards and Recognition

Mike Byam

Author of *The WOW! Workplace*
CEO, Terryberry

Mike Kelleher

Director, Honoring Performance
Division, Terryberry

Recognition is the best way to reinforce the
attitudes, actions and **achievements**
that make your organization go.

Our Focus Today:

Workplace Safety

Employee Wellness

Poll

What is your biggest challenge with your **safety awards program**?

- ☐ Communication
- ☐ Effective Incentives/Rewards
- ☐ Leadership Support
- ☐ Administration
- ☐ No Safety Program

Poll

What is your biggest challenge with your **employee wellness program**?

- ☐ Communication
- ☐ Effective Incentives/Rewards
- ☐ Leadership Support
- ☐ Administration
- ☐ No Wellness Program

Why Businesses Need More Effective Employee Recognition

Only **40%** of employees feel adequately recognized by their supervisor.

36% of employees said they **haven't** received any form of recognition in the last year.

88% of businesses indicate they recognize their employees.

"Rule No. 1: Never lose money; Rule No. 2: Don't forget Rule No. 1."

- Warren Buffett

A woman with glasses and a dark sleeveless top stands in front of a large whiteboard, gesturing with her left hand. She is holding a small object in her right hand. The whiteboard is mounted on a brick wall. In the foreground, the backs of several audience members' heads are visible. The whiteboard contains handwritten text in cursive script.

*Organizations with high
employee engagement have...*

13% less turnover

44% higher profits

50% higher customer satisfaction

The #1 Driver of Engagement is **Recognition.**

Employee Engagement Impacts Workplace Safety

Workplaces with high levels of engagement saw fewer accidents than those with lower engagement.

Specifically, business units among the top 25 percent of engaged workplaces saw **70 percent fewer incidents** than those in the bottom 25 percent.

82,000 business units and 1.8 million employees across 230 total organizations. Gallup 2016

Employee Wellness & Engagement are Reciprocal

85% of companies say wellness programs bolster employee engagement

Virgin Pulse 2017 Business of Health Employees Survey Report

“When an employee is happy with their job, it positively affects their health. When an employee is healthy... they’ll feel happier in the workplace. It’s a relationship that builds off of one another, and employers should really take advantage of that.” [Forbes, July 2018](#)

Employee Engagement and Wellness

Gallup Management Journal

Why Recognize Actions that Drive Safety Performance?

Well-designed safety recognition programs provide a significant ROI and impact on CULTURE

One organization highlighted in OS&H magazine highlighted the following results with their newly introduced safety program

- 25% Reduction in safety-related claims associated with property damage, vehicular accidents and injuries
- 50% Reduction in the total incident rate
- 25% Decrease in insurance charge-backs

**Occupational Health & Safety Magazine, June 2018*

Terryberry

Why Recognize & Reward Healthy Actions?

Incentives Drive Participation

In a recent study of 800 companies, **75%** of companies that implement a wellness program use some sort of **reward** to do it.

According to another study,
groups using

discounts

on healthcare spent about \$450
per employee
per year with an average
participation rate of
50%

In contrast,
companies that provided
**instantaneous
rewards**

spent an average of
\$210 per employee
per year with an average
participation rate of
70%

Workplace Safety

Employee Wellness

Terryberry

Building Blocks and Frequency

Poll

What types of awards/incentives are currently used in your **safety program**?

- ☐ Merch
- ☐ Cash
- ☐ Corporate branded/symbolic
- ☐ Mix
- ☐ None

Poll

What types of awards/incentives are currently used in your **wellness program**?

- ☐ Merch
- ☐ Cash
- ☐ Corporate branded/symbolic
- ☐ Mix
- ☐ None

Highlighting significant **ACHIEVEMENTS**

Achievements that work well for recognition programs are...

- ✓ Objective & Measurable
- ✓ Challenging to Attain
- ✓ Significant Milestones or Results-based

Outcomes

Symbolic Recognition for ACHIEVEMENTS

Recognize teams or individuals for major **milestones**, **KPIs** or long-term **achievements**

Significant, objective & measurable achievements

Exclusive, tangible, symbolic awards

Recognizing Safety Achievements

Examples of safety **achievements/milestones**

- Facilities that go one calendar year with no recordable injuries or lost time related injuries
- Drivers that reach a milestone of number of miles driven with no accidents

AVOID inadvertently incentivizing
employees to hide incidents

Recognizing Wellness Achievements

Examples of wellness **achievements/milestones**

- Serving a term on the wellness committee
- Leading a wellness initiative
- Achieving an organizational wellness milestone (i.e. best & brightest in wellness)

AVOID compromising protected health
information

Encouraging desired **ACTIONS**

Identify Actions that are...

- ✓ Above and Beyond the Job Requirement
- ✓ Pre-Defined & Specific
- ✓ Within the Individual's Control
- ✓ Objective & Measurable

Points-based Recognition for ACTIONS

Recognition for successful **goal completions**

Recognize individuals with award points upon completion of a safety-related activities or wellness challenge participation.

Redeem points for merchandise/lifestyle awards.

You've earned
450 points!

Recognizing Safety Actions

Examples of safe **actions**

- ✓ Safety certification and training completion
- ✓ Attendance at safety meetings
- ✓ Participation in your organization's safety observation program in which unsafe conditions are reported and fixed
- ✓ Near-miss reporting

Recognizing Wellness Actions

Examples of healthy actions

- Take a baseline Health Risk Assessment
- Participation in individual wellness challenges
- Participation in company wellness challenges

What **ATTITUDES** does your organization encourage?

Attitudes that are positively reinforced will lay the groundwork for your company culture.

- ✓ Highlight attitudes that **align with organizational values**
- ✓ Show appreciation **in the moment**
- ✓ Create an **inclusive** environment

Non-Monetary or Nominal Value Recognition for ATTITUDES

Create visibility and awareness for safety and wellness through non-monetary praise and recognition.

- Peer-to-peer recognition
- On-the-spot recognition from supervisors

Recognizing Positive Attitudes

Recognition for positive attitudes can be somewhat subjective in nature; it lays the groundwork for building a culture of recognition and engagement

A culture of praise and recognition creates an environment that fosters wellness and safety

Putting it all together

Nonmonetary recognition
for attitudes

Points-based recognition
for actions

Symbolic recognition
for achievements

Create a Framework

Define Attitudes, Actions and Achievements for Recognition

Develop the Process

Educate Staff and Managers

Deliver Recognition Consistently

Measure, Report and Refine

Use Technology to Support Your Framework

Rewards & Recognition Software

Communication Tools for Non-desk Staff

Points Rewards

Fitness Tracker Integration

Tools for Non-Desk Workers

Communication Channels

- Verbal
- Print
- Digital Display
- Smartphone apps
 - Red e App

Case Study: F2018 Participation

Points Awarded for successful completion
– 7 Wellness events average

Terryberry
wellness

Participation

Image: Leonardo Patrizi

F2019 Participation

Connected to Recognition

83%

Average Annual Participation = 12.8

Let's Review

Recognition is the best way to reinforce the **attitudes**, **actions** and **achievements** that make your organization go.

Use **Non-monetary** recognition to reinforce positive attitudes

Use **Points-based** recognition to encourage healthy & safe actions

Use **Symbolic awards** to highlight milestones and significant achievements

Build a **Framework** for a sustainable process

Use **Technology** to support your framework

Questions

Mike Byam
Author of *The WOW! Workplace*
CEO, Terryberry

Mike Kelleher
Director, Honoring Performance
Division, Terryberry

Learn about Terryberry's Solutions

www.Terryberry.com

www.Terryberry.com/safety

www.Terryberry.com/wellness

