

TALENT SUMMERIZATION

The Employee Experience in Agile Enterprises

Business Agility Online Symposium
Feb-06-2018

Fabiola Eyholzer | Just Leading Solutions LLC | #AgileHR | @FabiolaEyholzer

Disengagement

88 %

of employees worldwide are disengaged, disillusioned and dissatisfied

Source: Office Vibe "13 Disturbing Facts About Employee Engagement", Nov-2014

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

New York

Sunday, January 26th 2014

Yankee Stadium

NHL Winter Classics

Image by Full Tilt New York Rangers

New Jersey Devils @ New York Rangers

Images by New York Rangers, Blueshirt Banter, AM New York, Daily Herald, CBS New York

The Paradigm Shift

most defining & disruptive trends of the industry

TalentSumerization

"Consumerization of HR" describes the idea of creating a social, mobile, and consumer-style employee experience.

The Playbook

Think Holistically

The way a company interact with employees and the kind of consistent and immersive experience it creates is the ultimate expression of business values, identity and culture.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Apply Design Thinking

HR must design with the real customer in mind and view employees as individuals and create experiences that are personalized, intuitive, and engaging.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Instill Cultural Anchors

Identity and authenticity are the cornerstones of building a strong workplace culture and distinguishing an organization as a great place to work.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Be Agile

Industrial age structures and practices give way to Agile values, practices & principles. Agile has evolved as the predominant business and leadership approach.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Gamify HR

Take the essence of games — attributes such as fun, play, transparency, design, competition and yes, addiction — and apply it to a range of HR processes.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Employee Experience

Nearly 80 %

of executives rated employee experience important to very important

Only 20 %

of companies are excellent at building a differentiated EE experience.

Source: Global Human Capital Trends 2017, Deloitte

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Avoid Hire's Remorse

Successful onboarding programs are meaningful and quick to engage, inspire and provide a sense of achievement.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Hack Learning & Teaching

In a knowledge-based economy, you need to learn faster than your competitors

Learning is embedded in agile ways of working and combined with modern ways of continuous learning

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Recognize the Power Shift

Moving away from command-n-control micromanagement means giving people the power to manage themselves with the necessary autonomy & empowerment.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Walk the Talk

A company must know what they stand for and must consistently demonstrate their core values and behaviors – especially in their people approach.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Interested in more examples?

Check out our article "TalentSumerization – The Employee Experience in Agile Enterprises" published on InfoQ:

www.infoq.com/articles/employee-experience-agile-enterprises

What's in it for me as employee?

It's all about you! You get a unique experience and work for a company that values your individuality and empowers you to work, learn and grow.

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

What's in it for me as leader?

Managers can leave behind micro-management and instead focus on inspiring and developing people

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

What's in it for me as HR?

The employee-centric approach will turn HR from a cost center (fighting to prove their value) to a business driver

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

What's in it for me as organization?

Companies cannot grow and thrive without an engaged workforce and investing in people leads to higher financial success

© 2014-2018 Just Leading Solutions LLC | All Rights Reserved

Thank You!

Fabiola Eyholzer
CEO

fabiola.eyholzer@justleadingsolutions.com
+1 908 340 8091

 @FabiolaEyholzer

Just Leading Solutions

275 Madison Avenue
14th Floor
New York, NY 10016

nyc@justleadingsolutions.com
www.justleadingsolutions.com

