

FRAMEWORK FOR ACHIEVING SUCCESSFUL ENGAGEMENT CULTURES

WORKFORCE ENGAGEMENT: AUTHENTIC | PROVEN | PERFORMANCE

OpXTM
Leadership Network
Moving Operational Excellence Forward

THE CHALLENGE

There is no shortage of resources telling companies what to do to improve employee engagement, but few tell them how to do it.

THE SOLUTION

A comprehensive plan for taking employee engagement to unprecedented levels, which helps reverse the trend and cost of disengaged employees.

HOW TO USE THE WORKFORCE ENGAGEMENT FRAMEWORK

Teams should use this document to identify the elements of engagement that are lacking in their organization, followed by using the content to build a roadmap to eliminate their specific barriers to engagement. The Engagement Framework allows you to understand and sequentially address the engagement barriers in your organization.

ENABLEMENT

SKILLS | RESOURCES

FUNCTIONAL (CAPABILITIES)
Technical
Management
Leadership
Financial/Business
Communication

INTERPERSONAL (RESPONSES)
Perceptiveness
Self Awareness
Empathy
Collaborative Thinking
Systematic Thinking
Adaptability

Tools
Process
Provisions
Information
Technical Support
Customer Requirements

EMPOWERMENT

DESIRE | AUTHORITY

Meaningful Work
Team Contribution
Recognition
Emotional Equity

To Take Responsibility (self)
To Hold Accountability (self & others)
To Make Decisions
To Lead
To Make a difference
To Give Input &
Challenge the Cultural Norm
To Take Risks
To Take Action
To Be Flexible

CONNECTION

FIT | COMMUNICATION

Role
Interest
Culture
Recruitment
Aptitude
Team Orientation
Attitude
Assimilation

Inspirational Vision
Strategic Plan
State of Business
Goals & Objectives
Performance Meetings
Metrics/KPIs
Visual Controls
Standard Procedures
Standard Work

A FULLY ENGAGED WORKFORCE IS POSSIBLE.

Download the Workforce Engagement framework and find out how to connect with the OpX Leadership Network at industry events by visiting **OpXLeadershipNetwork.org**.

Find the OpX Leadership Network group on **LinkedIn**.

