

HHS SUPERVISOR’S GUIDE TO EMPLOYEE ENGAGEMENT

Table of Contents
Overview of the Toolkit	4
What is Employee Engagement?	4
Why Engagement Matters	4
How It All Connects	5
Role of Frontline Leaders	6
Creating a Culture of Engagement	6
Using FEVS to Measure Engagement	9
FEVS Key Index Measures, Best Practices and Training	9
 Employee Engagement Index (EEI)	10
Global Satisfaction Index (GSI)	13
Effective Communications Index (ECI)	14
New Inclusion Quotient (New IQ) Index	17
Human Capital Assessment and Accountability Framework (HCAAF) Index	20
Reward & Recognition	23
FEVS Belief in Action	27
Encouraging FEVS Participation	28
Analyzing FEVS Results	28
Putting FEVS Data to Work	29
HHS Engagement Survey (HES)	29
The Way Forward	30
References	31
Questions or Suggestions?	31
Frequency of Review & Toolkit POC	32

If you choose to implement any of the suggested programs in this guide, please contact your Employee/Labor Relations Specialist to ensure that you complete any labor obligations in advance of implementation.

[bookmark: _Toc8394101]Overview of the Toolkit
At the Department of Health and Human Services (HHS), we understand that employee engagement is the most basic element of any office’s success. Yet it’s one of the most complex subjects to address, perhaps because it’s based on the views, feelings, and experiences of many individuals who, together, make up our diverse workforce. What’s important to one individual may not be important to another. Because of this, the ReImagineHHS Maximize Talent Employee Engagement Workgroup has created a toolkit for HHS supervisors that is intended to be both multifaceted and fluid.
The HHS Supervisor’s Guide to Employee Engagement offers a collection of Government-wide best practices, resources, and training that have been assembled for your use. HHS Employee Engagement Program and Division and Regional representatives will refresh the toolkit annually.
[bookmark: _Toc8394102]What is Employee Engagement?
Employee engagement is the employee’s sense of purpose that is evident in his or her display of dedication, persistence, and effort in the work or overall attachment to the organization and its mission. Engagement is demonstrated by how personally connected and committed workers feel to their organization and is measurable by an employee’s willingness to recommend their organization as a place to work and a place to do business.
[bookmark: _Toc8394103]Why Engagement Matters
[bookmark: _Toc526968646][bookmark: _Toc526982457][bookmark: _Toc526986706][bookmark: _Toc526987317][bookmark: _Toc528825709][bookmark: _Toc529469544]Successfully implemented employee engagement strategies can reduce staff turnover and improve productivity and efficiency. In 2013, Gallup researchers analyzed the differences in performance between engaged and actively disengaged work units and found that those scoring in the top half on employee engagement nearly doubled their odds of success compared with those in the bottom half. (Figure 1) In addition, engaged employees tend to be happier - both inside and outside of work. When workers are engaged, it can increase their sense of purpose, connection, and enthusiasm.

[image: C:\Users\robin.klevins\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\Y61PN445\Engagement Matters.jpg]
 Figure 1
[bookmark: _Toc8394104]How It All Connects
HHS strives to recruit, engage, develop, and retain the talent necessary to deliver on the HHS mission of protecting and promoting the health of all Americans. To achieve this, we need to operate as a model employer. It’s in this spirit that the HHS Maximize Talent initiative seeks to modernize HHS recruiting, hiring, retention and performance systems to help us attract and sustain a high-functioning workforce. As part of this initiative (Figure 2), HHS has identified employee engagement as one of its foundational operating principles.
[image:]
Figure 2
Of course, this is not new. HHS has actively focused on strengthening the workforce conditions that lead to employee engagement and, by utilizing valuable feedback shared through the Federal Employee Viewpoint Survey (FEVS), and has steadily progressed. In fact, in 2017 the Office of Personnel Management (OPM) identified HHS as the #1 Very Large Agency for employee engagement! In addition, HHS was ranked by the Partnership for Public Service as the Second-Best Place to Work in the Federal Government in 2017. While that’s great news... we strive for continuous improvement!
[bookmark: _Toc8394105]Role of Frontline Leaders
As a supervisor and frontline leader, you play a critical role in fostering an environment of engagement. Because you have the most frequent and direct contact with employees, the engagement behaviors you model make a strong impression. You are also a conduit for communicating HHS’s mission, values, and strategic priorities, helping your team see how their work fits into the broader organizational goals.
[bookmark: _Toc8394106]Creating a Culture of Engagement
There are four key conditions for employee engagement (OPM, 2016): (GAO-15-585, 2015)
1) Challenging and meaningful work
2) Involvement in decision making
3) Professional growth, and
4) Recognition of achievements
Leaders that focus on creating an environment that incorporates these conditions will not only improve their organizational culture but also their employee’s overall experience, commitment, and performance.
1) Challenging and Meaningful Work - Employees perform best when their talents are put to good use in the pursuit of meaningful work. Person-organization fit plays a role in engagement when employees believe their values and goals are aligned with the organization’s (Resick, Baltes, & Shantz, 2007).
[bookmark: _Hlk521482952]Think about it...
Are You Providing Stimulating Work? Are your employee’s skills and abilities a good match for the role they perform? After all, a bored employee is a disengaged employee. Employees are more engaged when they are in a position that is stimulating and challenges them daily. Challenge your employees by offering projects that help them grow and develop their skills.
Are You Articulating the Vision? Do your employees know how they fit into the big picture and the impact they have? Do they understand what outstanding performance looks like in their role? Employees are more engaged when they have clarity on the vision and mission of the organization and see the connection between their job and how it contributes to the organization’s goals. “Committed, resilient and high performing employees want differentiated rewards, often in the form of challenging and purposeful work alongside other like-minded, high performing colleagues.”
- Cy Wakeman

2) Involvement in Decision Making - Being involved and feeling empowered are key elements in employee’s achieving a sense of engagement.
Think about it...
Do You Ask for Employee Input? Do you allow your employees to have a voice and provide feedback related to their role with the company? Employees are more willing to engage if they are given a voice and a platform to be heard, especially when it comes to strategy and issues within their work unit.
In March 2018, the Partnership for Public Service (PPS) released their study “Getting to the Heart of the Matter--Engaging Employees to Improve the Work Experience”. In this study, they found that encouraging employee input offers a more viable approach to getting to the heart of employee engagement. It’s important to ensure that processes are in place to collect feedback and that supervisors encourage different viewpoints and innovative thinking.
3) Professional Growth Opportunities - Professional growth and development have a direct link to staff engagement. It can increase effectiveness and provide opportunities for individuals to progress and can help staff feel valued by the organization.
Think about it...
Do You Promote Professional Development? What opportunities do you make available to your employees to expand their role and capabilities? Do they see this job as a stepping stone to other opportunities within the organization or are they locked in a dead-end role? In addition to having stimulating work, employees want to grow in their job. If employees feel that years from now they will be in the same position without the opportunity to grow, it can become difficult for them to engage and perform at a high level.
Give your employees the opportunity to develop their skills through training, coaching, and internal growth programs. Investing in training, mentoring programs, and other professional development initiatives can improve retention and create a strong talent pipeline within the organization.
How Do You Develop Your Team? Do you conduct activities that foster teamwork, decision making, and communication among co-workers? Being surrounded by supportive co-workers significantly impacts a person’s willingness to engage. Strengthening personal relationships within the organization also builds bonds and creates a stronger sense of team and commitment.
4) Recognition of Achievements – Employees respond to appreciation expressed through recognition of their good work because it confirms their work is valued by others. Don’t save your feedback for semiannual reviews! Acknowledge great work in real-time.
Think about it...
How Do You Recognize Your Employees? Everyone likes a kind word and to be recognized for having done a good job by customers, by supervisors, and by colleagues. Take an interest in your employees and recognize their efforts. Show your appreciation when the opportunity arises. Make sure that when customers, colleagues, or leaders say good things about their experience, it gets passed on to everyone who helped make that experience great.
How Do You Share and Celebrate Successes? Is recognition an innate part of your culture? Share good news about what the organization, team, and individuals are doing for the HHS mission. Employees are more engaged when they are proud of what they do and believe that what they do plays an important role in their organization’s success. If their organization has a good reputation based on trust and integrity, and they feel the job they do offers value to their customers, they feel valued and enjoy a sense of pride and willingness to contribute.
How Do You Ensure Recognition Is Meaningful? One size does not fit all. Employees feel valued when they receive meaningful recognition. Providing ongoing feedback and recognition that is tailored to what the employee is comfortable with is key. The definition of meaningful recognition will differ from employee to employee, so don’t be afraid to ask.

[image:]
[bookmark: _Toc8394107]Using FEVS to Measure Engagement
Understanding your organization’s strengths and opportunities for improvement can be done through conversations with staff, focus groups, or by utilizing data provided by the Federal Employee Viewpoint Survey (FEVS).
[image: Related image]The FEVS is an annual survey delivered by the Office of Personnel Management (OPM) that measures employees' perceptions of whether, and to what extent, conditions characterizing successful organizations are present in their agencies.
[bookmark: _Toc8394108]FEVS Key Index Measures, Best Practices and Training
The FEVS provides valuable information using index measures including Global Satisfaction, Effective Communication, Inclusion, Human Capital and Employee Engagement. The following sections break down each FEVS Key Index Measure by question and provide best practices, resources, and training for your consideration and use.
Need more information about a listed best practice? Simply contact the office that developed it by clicking on their name (where available).
[bookmark: _Employee_Engagement_Index][bookmark: _Toc521296762][bookmark: _Toc521296831][bookmark: _Toc521297688][bookmark: _Toc521307999][bookmark: _Toc521331528][bookmark: _Toc521334461][bookmark: _Toc521430767][bookmark: _Toc522111029]

 Employee Engagement Index (EEI)

The EEI measures the employees’ sense of purpose that is evident in their display of dedication, persistence, and effort in their work or overall attachment to their organization and its mission. This is done using three subfactors: Leaders Lead, Supervisors, and Intrinsic Work Experiences. (OPM, 2016).
[bookmark: _Toc529469551][image:]The EEI is calculated using 15 questions from the FEVS, grouped into three categories: Leaders Lead, Supervisors and Intrinsic Work Experience.

EEI Best Practices - Click on hyperlink for more information
	Best Practice
	Description
	Developed By
	FEVS EEI Score

	Supervisor Certification Program
	Make training and development a priority through leading by example. This comprehensive program for supervisors includes practical, hands-on courses covering managing employees to organizational processes. Courses range from 1-3 hours each for continuing education courses and 4-8 hours for initial certification courses and are updated regularly, along with new courses offered each year.
	HRSA
	77%

	Focus on Employee Development
	High EEI scoring groups encourage use of development programs, custom curriculums, and other developmental activities such as mentoring, coaching, shadowing, workgroups, and networking. Employees who participate remain engaged through the different challenges of each activity and chances for growth.
	HRSA
	77%

	New Employee Orientation
	Onboarding and training are essential to ensuring employees are engaged immediately. Employees learn their jobs and expectations immediately. This is also a time for employees to engage directly with supervisors and bond with their team with questions, suggestions, and concerns.
	HRSA
	77%

	Belief in Mission
	Employee engagement starts with hiring the right personnel. Belief in mission starts in the organization and attracts highly motivated individuals.
	HRSA
	77%

	Workforce Well-being
	The National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention (NCHHSTP) identified workforce well-being as part of its data-driven review process to improve management performance. In 2017, NCHHSTP established four workforce well-being indicators — employee engagement, satisfaction, recognition, and support for diversity, all derived from the annual EVS.
	CDC, National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention
	75%

Also see “Reward & Recognition” section

EEI Training & Development - Click on hyperlink for more information
	Course or Program
	Format
	Course ID

	Engaging the Federal Workforce – OPM Webinar Series
	Web-based
	Not Applicable

	OPM’s Maximizing Employee Engagement
	Web-based
	Not Applicable

	Management of People – Employee Engagement
	Web-based
	HR_18_A02_BS_ENUS, Version:2.2

	Positive Atmosphere: Establishing an Engaged Workforce
	Web-based
	ALD_03_A01_BS_ENUS, 1

	Employee Engagement
	Web-based
	_PC_CH_MGCH006, 1

	Building a Culture of Engagement
Virtual Training Series
	Web-based
	Partnership for Public Service

	Employee Engagement Drivers in the Federal Government
	Webcast
	Not Applicable

Global Satisfaction Index (GSI)

Like engaged employees, satisfied employees are more likely to stay in their jobs, reducing turnover. The effects of turnover are costly, not only in recruitment and onboarding processes, but also in terms of lost productivity and lower customer satisfaction. Estimates suggest that the cost of bringing a new employee up to speed can range anywhere from 90 to 200 percent of an employee’s annual salary, according to Retaining Talent: A Guide to Analyzing and Managing Employee Turnover, Society for Human Resource Management (2008). Turnover of key staff is especially damaging to small organizations because departing workers are more likely to be the only ones possessing a skill or knowledge set.
OPM created the GSI to provide a more comprehensive indicator of employees’ overall work satisfaction. The GSI is calculated using 4 questions from the FEVS.

GSI Best Practices - Click on hyperlink for more information
	Best Practice
	Description
	Developed By
	FEVS GSI Score

	Strength Finders
	Coaching to address change management, managing emotions, and self-awareness.
	CDC, Office of the Associate Director for Communication
	85%

Also see “Reward & Recognition” section
[bookmark: _Hlk521426216]GSI Training & Development - Click on hyperlink for more information
	Course or Program
	Format
	Course ID

	Communicating Vision to Your Employees
	Web-based
	ALD_01_A02_BS_ENUS, 1

	Motivating Your Employees
	Web-based
	ALD_01_A01_BS_ENUS, Version:1

	Skillsoft Books and Videos
	Web-based
	Not Applicable

Effective Communications Index (ECI)

HHS created the ECI to provide a more comprehensive indicator of the correlation between effective communication strategies and employee satisfaction survey scores. The ECI measures employees’ satisfaction with the frequency, depth, and quality of communication in and across their organization. The sub-factors include: Employee, Supervisor, and Leader/Manager/Organizational.
Do you provide meaningful, and actionable, feedback to your staff? Are you an active listener? What can you do to improve communication with your employees?
The ECI is calculated using 12 questions from the FEVS, grouped into two categories: Employee and Supervisor and Leader, Manager & Organizational.

ECI Best Practices - Click on hyperlink for more information
	Best Practice
	Description
	Developed By
	FEVS ECI Score

	Recognition/Appreciation Profile
	Use profile form to facilitate effective performance conversations that include deep listening techniques. The form will also facilitate a deeper understanding among managers about how employees like to be recognized (e.g., publicly, with cash awards, or time off, etc.) and what they like to be recognized for (e.g., a skill, teamwork, etc.). . The form is adopted from GWU Recognition/Appreciation Profile.
	CDC, National Center for Emerging and Zoonotic Infectious Diseases (NCEZID)
	71%

	Individual Development Plans (IDP)
	Support and coach employees by initiating individual career development plans, encouraging training and developmental opportunities, conducting career-planning discussions and providing ongoing performance feedback.

An Individual Development Plan (IDP) outlines career goals within the context of organizational objectives. It is a developmental "action" plan to move employees from where they are to where they would like to be or need to be.
	NIH
	75%

	Performance Management Tips & Tools
	Conduct effective performance appraisal discussion by including objectivity, transparency, and employee input.
	NIH, NDDK Executive Office
	83%

	Have Regular Conversations
	Conduct frequent one to one feedback sessions (not just during the normal performance review cycle) – and provide meaningful, actionable, feedback that helps improve performance.
	
	

Also see “Reward & Recognition” section

ECI Training & Development - Click on hyperlink for more information
	Course or Program
	Format
	Course ID

	Performance Engagement Action Culture (PEAC) Workshop
	Web-based
	Contact James Egbert

	PMAP Closeout and Establishment: Supervisors Only
	Web-based
	Contact NIH Training Center

	Understanding and Finding Value in the PMAP Process Training: Employees
	Web-based
	Contact NIH Training Center

	IDP Consulting and Workshops
	Instructor Led
	Contact NIH Training Center

	Trust Building through Effective Communication
	Instructor Led
	ACM_07_A03_BS_ENUS, Version:1

	The Art and Science of Communication
	Instructor Led
	ACM_07_A01_BS_ENUS, Version:1

	How Culture Impacts Communication
	Instructor Led
	COMM_48_A01_BS_ENUS, Version:1

	Making an Impact with Non-Verbal Communication

	Web-based
	ACM_07_A02_BS_ENUS, Version:1

	Choosing the Right Interpersonal Communication Method to Make Your Point
	Web-based
	ACM_07_A04_BS_ENUS, Version:1

	Encouraging Team Communication and Collaboration
	Web-based
	ATM_01_A03_BS_ENUS, Version:1

	Managing Communications in a Virtual Team
	Web-based
	PC_BI_MGBI001, Version:1

	Effective Team Communication
	Web-based
	ATM_02_A03_BS_ENUS, Version:1

	Become a Great Listener
	Web-based
	ACM_07_A05_BS_ENUS, 1

	Federal Leadership Development Programs
	Web-based
	· Effective Communications & Briefings
· Productive Team Member Skills
· Situational Leadership

New Inclusion Quotient (New IQ) Index
[image:]To foster a diverse workforce, employees must feel both welcomed and motivated. Research confirms that workplace inclusion is a contributing factor to employee engagement and organizational performance. The “New IQ” is built on the concept that individual behaviors, repeated over time, form the habits that create the essential building blocks of an inclusive environment. It is calculated using 20 questions from the FEVS, grouped into five categories: Fair, Open, Cooperative, Supportive, and Empowering.

New IQ Best Practices - Click on hyperlink for more information
	Best Practice
	Description
	Developed By
	FEVS New IQ Score

	Lunch & Learns
	Day-to-Day D&I – The special “Lunch & Learn” series designed to address the day-to-day concerns of HHS employees, supervisors, and managers by highlighting best practices and enhancing their skill levels in apply D&I principles to workplace situations.
	HHS
	66%

	Annual Diversity Day
	Annual Diversity Day is a special live-streamed event to bring together HHS employees and guests from diverse backgrounds, interests, cultures and goals to celebration the richness of diversity and inclusion across HHS and showcase the tremendous progress that has been made toward making the Department “One HHS.”
	HHS
	66%

	Special Observances
	Recognize Special Emphasis Observances that promote cultural awareness, celebrate achievements, enhance appreciation of workforce diversity and inclusion, and strengthen employee engagement. Recurring observances include:
· Martin Luther King, Jr. Birthday/Holiday
· Black History Month
· Asian American/Pacific Islander Heritage Month
· LGBT PRIDE Month
· Hispanic Heritage Month
· National Disability Employment Awareness Month
· Veterans Day
· Native American/Alaska Native Heritage Month
	HHS
	66%

	Diversity Newsletter
	Diversity and Inclusion at HHS Quarterly Newsletters: Showcase efforts to promote diversity and inclusion across HHS. The newsletter offers informative stories & information on events, learning opportunities, and information on the latest HHS D&I initiatives. Click HERE for the latest issue.
	HHS
	66%

Also see “Reward & Recognition” section

New IQ Training & Development - Click on hyperlink for more information
	Course or Program
	Format
	Course ID

	Bridging the Diversity Gap
	Web-based
	APD_01_A01_BS_ENUS, 1

	Global Diversity
	Web-based
	LCHR_01_A96_LC_ENUS, 2.2

	A Manager's Guide to Diversity, Inclusion, and Accommodation
	Web-based
	LCHR_01_A52_LC_ENUS, 2.2

	Communicating with a Cross-cultural Audience
	Web-based
	_PC_BI_PFBI020, 1

	COMPLIANCE EXPERT: Diversity - Ensuring a Diverse Applicant Pool
	Web-based
	_PC_BI_LCBI037, 1

	COMPLIANCE EXPERT: Diversity - Its Value in the Workplace
	Web-based
	_PC_BI_LCBI033, 1

	Leadership Advantage: Managing Diversity 3.0
	Web-based
	SLA_03_A15_SLA_ENUS, 1

	HHS Day-to-Day D&I “Lunch & Learn” Series - This site hosts several resources including D&I calendars, Newsletters, and the Lunch & Learn Training Series, Sign up for the mailing list!
	Web-based
	Not Applicable

	9 Free Diversity and Inclusion Classes for Managers That You Can Find Online
	Web-based
	Not Applicable

Human Capital Assessment and Accountability Framework (HCAAF) Index

The HCAAF Index contains several performance indicators directly affected by employee engagement. Its indices were created to help guide agencies in building high-performing organizations by providing consistent metrics for measuring progress toward HCAAF objectives, and they were developed to help agencies meet the requirements of OPM’s mandate under the Chief Human Capital Officers Act of 2002 to design systems, set standards, and develop metrics for assessing the management of Federal employees.
The HCAAF Index is calculated using 39 questions from the FEVS, grouped into 4 categories: Leadership & Knowledge Management, Results-Oriented Performance Culture, Talent Management, and Job Satisfaction.

HCAAF Best Practices - Click on hyperlink for more information
	Best Practice
	Description
	Developed By
	FEVS HCAAF Score

	Developing Professionals Cohort
	A community for employees who are new to an organization or have new roles, to help them develop professional skills utilizing a variety of resources.
	NIH, NDDK Executive Office
	85%

	Mentoring Program
	A mentoring program involves a partnership between one employee (‘mentee’) and a more experienced employee (‘mentor’) whose role it is to guide them through their career and to pass on valuable aspects of their own accumulated experience and wisdom for the benefit of the mentee’s personal and professional development.
	NIH, NDDK Executive Office
	85%

	Supervisors’ Collaborative Group
	A collaborative group that provides a forum to discuss common experiences and challenges new supervisors face.
	NIH, NDDK Executive Office
	85%

	Shadowing Program
	A developmental activity in which an employee (job shadower) gains experience on the role of another individual’s (job shadow host) work area.
	NIH, NDDK Executive Office
	85%

	Book Study Program
	A book study is a developmental activity in which individuals are given the opportunity to read and discuss a book on topics of leadership.
	NIH, NDDK Executive Office
	85%

	Developmental Workshops
	Host a half or full day workshop that includes developmental and team building activities
	NIH, NDDK Executive Office
	85%

Also see “Reward & Recognition” section
HCAAF Training & Development - Click on hyperlink for more information
	Course or Program
	Format
	Course ID

	Strategic Talent Management
	Web-based
	PC_LS_LAQS2101, Version :1

	Leadership Advantage 3.0 Portal: Leadership Tracks
	Web-based
	SLA_03_A00_SLA_ENUS, Version:1

	Coaching for Engagement and Performance
	Vendor Training
	Human Capital Institute

	Human Capital Strategist Certification
	Vendor Training
	Human Capital Institute

[image:]

Reward & Recognition
[image:]Reward and recognition play a significant role in employee engagement in the workplace. Employee recognition also is a powerful way to develop and retain employees, enhance performance, and build the organization’s culture.
HHS managers and supervisors have influence in shaping the work unit’s culture by positively and visibly reinforcing and rewarding behaviors and performance that align with the organization values and principles. HHS has a variety of programs available for supervisors and managers to utilize when recognizing employees who go above and beyond, and who exemplify the six HHS ReImagine guiding principles of engagement, empowerment, service, performance, stewardship, and sustainability.
It is important to remember that employees differ in how they want to be recognized and in what they value as a reward. HHS has developed a “Recognition Profile” to help you determine what is meaningful to your employees. HHS wants to ensure that our work culture is one in which staff are recognized, and feel appreciated, for their accomplishments and contributions.

 Reward & Recognition Best Practices and Resources - Click on hyperlink for more information
	Best Practice or Resource
	Description
	Developed By

	Recognition Profile
	A tool to help managers, employees, and colleagues provide each other with meaningful recognition - and to help get to know one another better.
	HHS

	Recognition/Appreciation Profile
	Use profile form to facilitate effective performance conversations that include deep listening techniques. The form will also facilitate a deeper understanding among managers about how employees like to be recognized (e.g., publicly, with cash awards, or time off, etc.) and what they like to be recognized for (e.g., a skill, teamwork, etc.). . The form is adopted from GWU Recognition/Appreciation Profile.
	CDC, National Center for Emerging and Zoonotic Infectious Diseases (NCEZID)

	
Day-to-Day/Informal Recognition Designed to recognize contributions and achievements that do not meet the criteria for formal recognition. Informal recognition is typically spontaneous, meaningful, day-to-day praise, for employee accomplishments.

	Best Practice or Resource
	Description
	Type

	The “old fashioned” thank you note
	Write a handwritten thank-you note that is timely, specific and sincere. This could be from a supervisor or peer to peer.
	Day-to-Day Recognition

	Post the Praise
	If you think it… “Post it”! Using a Post-It note, or printed card, post a letter of praise on the employee’s office door, desk, or workstation. This could be from a supervisor or peer to peer.
	Day-to-Day Recognition

	Good News Email Blast
	Send a recognition email to your office detailing an employee’s (or team of employees) valuable contribution and copy the employee(s) receiving the recognition.
	Day-to-Day Recognition

	Mid-day Break
	Host a mid-day coffee break and discuss the team’s accomplishments.
	Day-to-Day Recognition

	Applause Please
	Hold up an applause sign at the next staff meeting after you mention your employees’ successes.
	Day-to-Day Recognition

	Change of Scenery
	Take the whole team to work off site for the day — work at cafes, libraries, or anywhere with Wi-Fi.
	Day-to-Day Recognition

	Wall of Fame
	Snap photos of your employees’ accomplishments or take candid shots of them hard at work. Celebrate their contributions by creating a collage highlighting their hard work!
	Day-to-Day Recognition

	Rotating Trophy
	Find a fun trophy that you can pass around the office. Give it to an employee who has exemplified one of your organizational values and let them keep it on their desk for a week. At the end of the week, let that employee hand it off to one of their peers who has done the same.
	Informal Recognition

	Kudo’s Award
	Employees, managers, or supervisors can recognize an employee for their special effort or service.
	Informal Recognition

	Bravo Award
	Designed to say “thank you” and to celebrate the achievements of exceptional employees.
	Informal Recognition

	Employee of the Month
	Recognize individual employees for exceptional performance and exemplary actions demonstrated by efficient and courteous service.
	Informal Recognition

	Employee Appreciation Day
	Hold an annual picnic to recognize employees for their hard work and contributions to the organization.
	Informal Recognition

	Above & Beyond the Call of Duty
	Recognize employees who make valuable contributions that are above and beyond their formal job duties.
	Informal Recognition

	Office Workshops
	Host a workshop outside of the office for your entire team and recognize all their hard work and contributions.
	Informal Recognition

	Newsletter Recognition
	Recognize an employee’s work and contributions in a newsletter that is distributed throughout the organization.
	Informal Recognition

	Career Development Opportunities
	Programs designed to reward high performing employees by creating opportunities for them to develop their career paths and gain valuable experience and expertise. See HCAAF Best Practices
	Informal Recognition

	Administrative Achievement Award
	This award is to recognize the professional, outstanding, and innovative administrative achievements which contributes to the organizations goals and needs.
	Informal Recognition

	13 Inexpensive but Effective Benefits That Keep Employees Happy
	Forbes Coaches Council to share inexpensive yet effective company benefits you can offer to invest in and retain employees.
	Informal Recognition

	
Formal Recognition
Designed to celebrate the achievements of employees or groups of employees who demonstrate exceptional behavior/actions within the Agency during the award period.

	Best Practice or Resource
	Description
	Type

	Lifetime Achievement Award
	This award recognizes an individual for significant accomplishments throughout a lifetime of outstanding contributions in public service.
	Formal Recognition

	Distinguished Service Award
	This award recognizes an individual who has provided extraordinary service and significant contributions to the Agency.
	Formal Recognition

	Innovation Award
	This award recognizes employees whose innovations have resulted in improvements in the work of the Agency.
	Formal Recognition

	Collaboration Award
	This award recognizes employees whose collaborative efforts have resulted in improvements in the work of the Agency.
	Formal Recognition

	Fostering Relationships Award
	This award recognizes service that has significantly advanced the Agency mission, goals and priorities through fostering relationships. This award is designed to recognize exceptional performance and/or exemplary actions resulting in quality service to patients and their families, colleagues/other units or departments, and/or partners of the Agency.
	Formal Recognition

	Equal Opportunity Achievement Award
	This award recognizes an employee or group of employees who actively and effectively provide leadership and service to achieve significant advancement in equal opportunities and/or diversity in the Agency workplace or workforce.
	Formal Recognition

	Humanitarian Award
	This award was established to recognize the individual or group of employees who has shown a concern for helping to improve the welfare of others, either at work or through volunteerism. The individual(s) has shown a commitment and dedication to improving the quality of life for individuals or communities.
	Formal Recognition

	Special Citation Award
	This award recognizes an employee who provided a specific outstanding achievement that has resulted in a substantial benefit to the Agency.
	Formal Recognition

	Rising Star Award
	This award is to recognize new employees who clearly exhibit two, or more, of the Agency’s core values. The Rising Star Award acknowledges motivated and developing professionals who proactively pursue professional development opportunities while quickly adjusting to new responsibilities.
	Formal Recognition

	Administrative Professional Achievement Award
	This award recognizes administrative professionals whose achievements demonstrate exceptional success above his or her grade level or experience and demonstrates personal initiative that stretches the employee’s capacities and potential for further growth.
	Formal Recognition

	Citation for Outstanding Group Performance
	This award recognizes and honors a group of employees who provided a specific outstanding achievement that has resulted in a substantial benefit to the Agency.
	Formal Recognition

	
Public Health Service (PHS) Commissioned Corps
Honor Awards Program
This award program is designed to celebrate the achievements of employees or groups of employees who demonstrate exceptional behavior/actions within the Agency during the award period

	Best Practice or Resource
	Description
	Type

	Commissioned Officers Award Program
	This award program offers individual and unit honor awards to recognize the achievements of active duty Public Health Service (PHS) Commissioned Corps and Department of Defense (DoD) officers who demonstrate exceptional behavior/actions within the Agency.

	Formal Recognition

FEVS Belief in Action
Employees often complete surveys because they believe that their input will result in meaningful change. To validate that belief, it is critical to establish a framework for:
· communicating the survey results;
· using the results to identify strengths and opportunities for improvement, influence organizational culture and strengthen engagement; and
· communicating actions and outcomes to employees on a consistent basis, always reiterating that change was a direct result of their feedback via FEVS.

Belief in Action Best Practices - Click on hyperlink for more information
	Best Practice
	Description
	Developed By
	FEVS Q41

	You spoke...We listened...This happened!
	When initiatives are launched, or changes made, based on FEVS feedback...make staff aware. Tie actions back to their voice being heard. Do it through email communication, set up a website or SharePoint site listing actions taken, programs put into place, etc.
	NIH, NDDK Executive Office
	77%

	Share Results
	Create transparency and share your FEVS results. Post them, share them in All Hands Meetings, conduct focus groups. Get the message out!
	NIH, NDDK Executive Office
	77%

[bookmark: _Hlk521481824]Training & Development - Click on hyperlink for more information
	Course or Program
	Format
	Course ID

	Leadership Essentials: Communicating Vision
	Web-based
	LEAD_05_A02_BS_ENUS, 2.2

	The Voice of Leadership: Inspirational Leadership
	Web-based
	LEAD_13_A01_BS_ENUS, 2.2

	A Strategic Approach to Action Planning
	Video
	OPM

Encouraging FEVS Participation
[image:]Communication plays a very important role in the success of the FEVS. The HHS FEVS Marketing Toolkit provides creative ideas for designing successful communication campaigns for the survey’s administration. Filled with resources and best practices, the HHS FEVS Marketing Toolkit will assist managers and supervisors in encouraging participation and, in turn, improving data for decision-making.
[bookmark: _Toc8394117]Analyzing FEVS Results

FEVS provides a treasure-trove of meaningful data that, if extracted in a timely manner, can result in the strategic creation of employee-based initiatives and cost-saving efficiencies.
[image:]Employee Viewpoint Survey Analysis & Results Tool (EVS ART) is an innovative, no-cost, Excel-based tool that captures OPM-defined focus areas and automates FEVS analysis – and it is available for use Government-wide, free of charge.
EVS ART allows you to analyze your FEVS data in a matter of minutes – saving you both time and money... and allowing you to put your results to work for your organization! Only basic Excel knowledge is required. To access the EVS ART please visit Max.gov HERE.
Unlocktalent.gov provides tools and resources can be found at Unlocktalent.gov a data visualization dashboard created by OPM to help leaders make data driven decisions and design initiatives to improve employee engagement and the overall performance of the Federal workforce.
[bookmark: _Toc8394118]Putting FEVS Data to Work

[image: C:\Users\klevinsr\Downloads\shutterstock_626012699.jpg]Managers and Supervisors can assess the degree in which they are successful in promoting the conditions that support employee engagement by reviewing the data collected by the FEVS for their own level of the organization.

· Contact your FEVS program office to access your area’s FEVS results.
· Meet with employees to discuss how well the data support their current sense of the conditions in their everyday experiences.
· Create an action plan to improve in these areas; follow through; and assess the following year with FEVS data.
[bookmark: _Hlk522099625]HHS Engagement Survey (HES)
[image:]To complement FEVS, HHS launched the HHS Engagement Survey (HES) to assess employees’ actual engagement experience within their Division. While the FEVS is about the “conditions that support employee engagement”, the HES is focused on the degree in which HHS employees “experience engagement” in their day-to-day work.

HHS leaders can use both the FEVS and HES results to improve the HHS capacity to meet the mission while seeking to provide a rewarding and engaging work experience to all employees.

Training & Development - Click on hyperlink for more information
	Course or Program
	Format
	Course ID

	Positive Atmosphere: Establishing an Engaged Workforce
	Web-based
	ALD_03_A01_BS_ENUS, Version:1

	Sustaining Employee Engagement through Organizational Change
	Video
	Russell Robinson, Acting Director of Organizational Development & Leadership, HHS

	Employee Engagement Communication and Psychological Safety Webcast
	Webcast
	Russell Robinson, Acting Director of Organizational Development & Leadership, HHS

See Employee Engagement Index for additional Best Practices and Training & Development suggestions.
[bookmark: _Toc8394120]The Way Forward
As a leader, you are key player establishing and sustaining a culture of performance and employee engagement. Creating and improving your employees’ experience within the work unit begins with you!
You should:

· Foster transparency through communicating FEVS results to the lowest organizational level possible.

· Build trust by utilizing employee feedback – and involving employees - to identify both strengths and areas for improvement.

· Build on strengths and create targeted initiatives to affect positive change. Monitor and communicate progress.

· Remind staff that their voice matters and that the positive change they have recognized was result of their feedback!
Supervisors and frontline leaders have a critical role in fostering engagement. This toolkit offers numerous ideas, strategies, and resources for engaging your employees and helping your team see how their work fits into the broader HHS goals. We hope you find them useful in your engagement journey!
[image:][bookmark: _Toc8394121]References

Harvard Business Review, June 2014, Frontline Managers: Are They Given the Leadership Tools to Succeed? Available at: https://hbr.org/resources/pdfs/tools/Halogen_Report_June2014.pdf
1. Gallup 2013 – State of the American Workplace Report. Available at: https://news.gallup.com/reports/178514/state-american-workplace.aspx?utm_source=gbj&utm_medium=copy&utm_campaign=20150402-gbj
2. Dale Carnegie and MSW Research (2017) Emotional Drivers of Engagement. Available at: https://www.dalecarnegie.com/en/resources/emotional-drivers-of-employee-engagement#DownloadForm
3. GAO (July 2015), Federal Workforce: Additional analysis and shoring of promising practices could improve employee engagement. GAO-15-585 available: http://www.gao.gov/products/GAO-15-585
4. OPM (2016). The keys to unlocking engagement: An analysis of the conditions that drive employee engagement. Available: https://www.opm.gov/fevs/archive/2016files/keys_unlocking_engagement.pdf
5. MSPB (2008). The power of federal employee engagement. Available: https://www.mspb.gov/netsearch/viewdocs.aspx?docnumber=379024&version=379721
6. Resick, C. J., Baltes, B. B., & Shantz, C. W. (2007). Person-organization fit and work-related attitudes and decisions: Examining interactive effects with job fit and conscientiousness. Journal of Applied Psychology, 92(5), 1446-1455.
7. Allen, David G., Ph.D., SPHR, SHRM 2008, Retaining Talent: A Guide to Analyzing and Managing Employee Turnover, Society for Human Resource Management.[bookmark: _Toc8394122]Questions or Suggestions?

For questions or suggestions please email EmployeeEngagement@hhs.gov

[bookmark: _Toc8394123]Frequency of Review & Toolkit POC

	Sponsor
	HHS, TOD

	Contact
	Christine Youssef

	Category
	Maximize Talent

	Effective Date
	1/02/2019

	Review Date
	Annual MM/DD/YYYY

	Implementation History
	MM/DD/YYYY

This toolkit was brought to you by the ReImagineHHS Maximize Talent Employee Engagement Workgroup. Questions regarding the creation of the toolkit may be directed to Robin Klevins at robin.klevins@nih.gov.
[image:]

Leadership & Knowledge Management

Indicates the extent to which employees hold their leadership in high regard, both overall and on specific facets of leadership.

Q10: My workload is reasonable.

Results-Oriented Performance Culture

Indicates the extent to which employees believe their organizational culture promotes improvement in processes, products and services, and organizational outcomes.

Q12: I know how my work relates to the agency's goals.

Q35: Employees are protected from health and safety hazards on the job.

Q36: My organization has prepared employees for potential security threats.

Q51: I have trust and confidence in my supervisor.

Q52: Overall, how good a job do you feel is being done by your immediate supervisor?

Q53: In my organization, senior leaders generate high levels of motivation and commitment in the workforce.

Q55: Supervisors work well with employees of different backgrounds.

Q56: Managers communicate the goals of the organization.

Q57: Managers review and evaluate the organization's progress toward meeting its goals and objectives.

Q61: I have a high level of respect for my organization's senior leaders.

Q64: How satisfied are you with the information you receive from management on what's going on in your organization?

Q66: How satisfied are you with the policies and practices of your senior leaders?

Q14: Physical conditions (for example, noise level, temperature, lighting, cleanliness in the workplace) allow employees to perform their jobs well.

Q15: My performance appraisal is a fair reflection of my performance.

Q20: The people I work with cooperate to get the job done.

Q22: Promotions in my work unit are based on merit.

Q23: In my work unit, steps are taken to deal with a poor performer who cannot or will not improve.

Q24: In my work unit, differences in performance are recognized in a meaningful way.

Q30: Employees have a feeling of personal empowerment with respect to work processes.

Q32: Creativity and innovation are rewarded.

Q33: Pay raises depend on how well employees perform their jobs.

Q42: My supervisor supports my need to balance work and other life issues.

Q44: Discussions with my supervisor about my performance are worthwhile.

Q65: How satisfied are you with the recognition you receive for doing a good job?

Talent Management

Indicates the extent to which employees think the organization has the talent necessary to achieve organizational goals.

Q1: I am given a real opportunity to improve my skills in my organization.

Job Satisfaction

Indicates the extent to which employees are satisfied with their jobs and various aspects thereof.

Q4: My work gives me a feeling of personal accomplishment.

Q11: My talents are used well in the workplace.

Q18: My training needs are assessed.

Q21: My work unit is able to recruit people with the right skills.

Q29: My work unit has the job-relevant knowledge and skills necessary to accomplish organizational goals.

Q47: Supervisors in my work unit support employee development.

Q68: How satisfied are you with the training you receive for your present job?

Q5: I like the kind of work I do.

Q13: The work I do is important.

Q63: How satisfied are you with your involvement in decisions that affect your work?

Q67: How satisfied are you with your opportunity to get a better job in your organization?

Q69: Considering everything, how satisfied are you with your job?

Q70: Considering everything, how satisfied are you with your pay?

Reward & Recognition

Q4: My work gives me a feeling of personal accomplishment.

Q24: In my work unit, differences in performance are recognized in a meaningful way.

Q31: Employees are recognized for providing high quality products and services.

Q32: Creativity and innovation are rewarded.

Q65: How satisfied are you with the recognition you receive for doing a good job?

Belief in Action

Q41: I believe the results of this survey will be used to make my agency a better place to work.

HHS Engagement Survey Questions

Q1: I really care about the success of my HHS Operating Division (OS, FDA, NIH, CDC, etc.).

Q2: I will volunteer for work when opportunities arise.

Q3: I get excited when I think about what I could accomplish at work.

Q4: I put in a great deal of effort to make sure the work is done.

Q5: I am excited about going to work each morning.

Q6: I am enthusiastic about my work.

Q7: When speaking to others, I speak highly of my organization (organization is typically one level above immediate work unit headed by your immediate supervisor and one or more levels below Operating Division).

Q8: I am proud to work for my HHS Operating Division (OS, FDA, NIH, CDC, etc.).

Q9: I am willing to put a great deal of effort beyond what is expected to help my organization be successful (organization is typically one level above immediate work unit headed by your immediate supervisor and one or more levels below Operating Division).

Q10: I am driven by my job.

Leaders Lead

Reflects the employees’ perceptions of the integrity of leadership, as well as leadership behaviors such as communication and workforce motivation.

Q53: In my organization, senior leaders generate high levels of motivation and commitment in the workforce.

Supervisors

Reflects the interpersonal relationship between worker and supervisor, including trust, respect, and support.

Q47: Supervisors in my work unit support employee development.

Intrinsic Work Experience

Reflects the employees’ feelings of motivation and competency relating to their role in the workplace.

Q3: I feel encouraged to come up with new and better ways of doing things.

Q54: My organization's senior leaders maintain high standards of honesty and integrity.

Q56: Managers communicate the goals of the organization.

Q60: Overall, how good a job do you feel is being done by the manager directly above your immediate supervisor?

Q61: I have a high level of respect for my organization's senior leaders.

Q48: My supervisor listens to what I have to say.

Q49: My supervisor treats me with respect.

Q51: I have trust and confidence in my supervisor.

Q52: Overall, how good a job do you feel is being done by your immediate supervisor?

Q4: My work gives me a feeling of personal accomplishment.

Q6: I know what is expected of me on the job.

Q11: My talents are used well in the workplace.

Q12: I know how my work relates to the agency's goals.

Global Satisfaction

Measures four aspects of employee contentment: their job, their pay, their organization, and if they would recommend their organization as a good place to work.

Q40: I recommend my organization as a good place to work.

Q69: Considering everything, how satisfied are you with your job?

Q70: Considering everything, how satisfied are you with your pay?

Q71: Considering everything, how satisfied are you with your organization?

Sender (What you mean)

Message (What you say)

Receiver (What they hear)

Employee and Supervisor

Leader, Manager & Organizational

Q19: In my most recent performance appraisal, I understood what I had to do to be rated at different performance levels.

Q49: My supervisor treats me with respect.

Q51: I have trust and confidence in my supervisor.

Q53: In my organization, senior leaders generate high levels of motivation and commitment in the workforce.

Q57: Managers review and evaluate the organization's progress toward meeting its goals and objectives.

Q50: In the last six months, my supervisor has talked with me about my performance.

Q44: Discussions with my supervisor about my performance are worthwhile.

Q48: My supervisor listens to what I have to say.

Q56: Managers communicate the goals of the organization.

Q58: Managers promote communication among different work units (for example, about projects, goals, needed resources).

Q59: Managers support collaboration across work units to accomplish work objectives.

Q64: How satisfied are you with the information you receive from management on what's going on in your organization?

Fair

Are all employees treated equally?

Q23: In my work unit, steps are taken to deal with a poor performer who cannot or will not improve.

Open

Does management support diversity in all ways?

Q32: Creativity and innovation are rewarded.

Cooperative

Does management encourage communication and collaboration?

Q58: Managers promote communication among different work units (for example, about projects, goals, needed resources).

Supportive

Do supervisors value employees?

Q42: My supervisor supports my need to balance work and other life issues.

Empowering

Do employees have the resources and support needed to excel?

Q2: I have enough information to do my job well.

Q24: In my work unit, differences in performance are recognized in a meaningful way.

Q25: Awards in my work unit depend on how well employees perform their jobs.

Q37: Arbitrary action, personal favoritism and coercion for partisan political purposes are not tolerated.

Q38: Prohibited Personnel Practices (for example, illegally discriminating for or against any employee/applicant, obstructing a person's right to compete for employment, knowingly violating veterans' preference requirements) are not tolerated.

Q34: Policies and programs promote diversity in the workplace (for example, recruiting minorities and women, training in awareness of diversity issues, mentoring).

Q45: My supervisor is committed to a workforce representative of all segments of society.

Q55: Supervisors work well with employees of different backgrounds.

.

Q59: Managers support collaboration across work units to accomplish work objectives.

Q46: My supervisor provides me with constructive suggestions to improve my job performance.

Q48: My supervisor listens to what I have to say.

Q49: My supervisor treats me with respect.

Q50: In the last six months, my supervisor has talked with me about my performance.

Q3: I feel encouraged to come up with new and better ways of doing things.

Q11: My talents are used well in the workplace.

Q30: Employees have a feeling of personal empowerment with respect to work processes.

32 Return to Top of Document

image8.png

image1.png
HHS ’/g takesYOU!

image9.jpeg

image10.png
HHS
Federal Employee Viewpoint Survey
Marketing Toolkit

image11.png
EVS ART

EMPLOYEE VIEWPOINT SURVEY
ANALYSIS & RESULTS TOOL

image12.jpeg

image13.png
Tt e O
' Make D|FFemnce '

image14.jpeg

image15.png
REIMAGINEHHS

Maximizing Your Talent...
Maximizing Your Potential

image2.jpeg
Why Engagement Matters

Business Impacts

v Public health & well-being experience
Sound, sustained advances in science
Effective and efficient management and stewardship
Hiring
Safety

Quality of Work 35% The amount that organizations can save on
Employee Morale & Satisfaction Employee Engagement their payrolls by actively driving employee

Productivity is the employee’s sense of engagement?

Innovation purpose thatis evidentin their

Retention display of dedication, persistence, %ﬁ %
and effort in their work or overall

attachmentto their organization
and its mission

The percentage by which

2029% companies with engaged
employees outperform

those without®

HKELYWCENEAR

$65 Billion the number of taxpayer dollars of “lost employee
productivity” for the Federal Government annually?

1.Gallup, http:/ fuenw galup. com/ businessjounal/ 162953/ ck e-
employees stagnating-engagement aspx

5500 Billion The approximate amount that active disengagement e ey,

is purported to cost the U.S. economy each year" 3.DaleCarnege, htp:/ vy calecamegie
engagement/engagec-empioyecs irfogra

image3.tmp
ign Transitions Animations Slide Show ~ Review View Tell me what you want to do. Klevins, Robin (HHS/ASA) . Share

o ‘ [ElLayout - O Find
0 — Reset] 3 Replace ~
Paste New
> Slide - 5 Section - [§ Select -
Clipboard n Slides Font paragraph Drawing Editing

U | | Relmagine HHS Journey to Maximize Talent

Our Vision: A modernized workforce that is engaged and supported, where employee performance is maximized, HR systems are unified, and
processes are streamlined to enable HHS to attract, retain, and invest in the best people.

Critical Elements for a 215t Century Workforce

) Q@ S

Establish Faster and Transform the Empower & Engage Modernize HR Optimize HR Service

Smarter Hiring Employee Employees Technologies Delivery
Performance Culture

5 Maximize v Refined policies and practices to
* Talent Initiative Electronic Performance improve hiring and retention
stands up 5 Workgroups have Management Appraisal Rollout of Improved v Increased emphasis on high-impact

Ik OMB Memo \orkgroups ~implemented a number of Tool HHS-Wide Recruitment & Future work & alignment to

M-17-22 quick wins and 95‘?b“5h5d a Hiring Digital Tools Initiatives & organizational mission
Released @ full implementation plan & Processes Ongoing Efforts
v Improved tools and support to
manage all levels of performance
N ¥ Increased accountability
¥ Rewarding high-berformine staff

alt v Improved efficiency, timeliness, & quality of services
*| = || & P G TR TS & T)

slide 2 of 13 [I¥ = Notes Wlcommens B 3 B T - 1 +

image4.png
Empower

Engage l Enhance

Enable

image5.jpeg

image6.png
Leaders

Employee
Engagement
Index

image7.png

