

Put the Human Back in Resource

Jessica Weisz

COO

SoapBox

platinum sponsor

Intros: Me

McKinsey&Company

BMO Financial Group

 McGill
UNIVERSITY

 IVEY
Business School

WESTERN UNIVERSITY • CANADA

- Strategy
- Change management
- Client services
- Online and mobile experience

Intros: Me

SoapBox makes the workplace more human and higher performing.

Intros: Me

Intros: You

- Customer size?
- Team size?
- Business type?

Intros: You

What is your job?

Conferences like these make
my head spin

Stuff gets in the way of my
team being higher
performing.

How people work (the day-to-day thoughts, emotions, activities) **matters just as much as *what people work on*** (strategy, plans, tactics)

Plan for our time

1. What gets in the way of employee performance
2. Why this matters
3. What to do about it

The customer experience

The employee experience

Start-up Hotel

1 Scale-up Street, High Rent City, Anywhere

CSM Woes Laundry List

Name _____

Date _____

Employee No. _____

Slack Name _____

✓	Item	QTY.	✓	Item	QTY.	
	Mean customer			Product feature need		
	No show call			Process changes required		
	Person that doesn't email back			Clarity on strategy		
	Too many clients to juggle			Clarity on team goals		
	Poor fit with value prop			Professional growth		
	No time for product			Salary increase		
	Change in main point of contact			Compensation structure		
	Too many customer priorities			Bugs in the system		
				Misalignment with sales		
				Dropping balls		
				Product roadmap surprises		
All items will be resolved at the managers discretion. If too many are ordered there is a risk of burnout.				Company culture		
				Total		

The negative cycle

Start-up Hotel
1 Scale-up Street, High Rent City, Anywhere

CSM Woes Laundry List

Name _____ Date _____
Employee No. _____ Slack Name _____

✓	Item	QTY.	✓	Item	QTY.
	Mean customer			Product feature need	
	No show call			Process changes required	
	Person that doesn't email back			Clarity on strategy	
	Too many clients to juggle			Clarity on team goals	
	Poor fit with value prop			Professional growth	
	No time for product			Salary increase	
	Change in main point of contact			Compensation structure	
	Too many customer priorities			Bugs in the system	
				Misalignment with sales	
				Dropping balls	
				Product roadmap surprises	
All items will be resolved at the managers discretion. It too many are ordered there is a risk of burnout.				Company culture	
				Total	

Disengagement

Poor Performance

WHAT GETS IN THE WAY OF EMPLOYEES BEING AWESOME

Managers.

Specifically, managers doing the *wrong role* and the *wrong tactics, consistently.*

WHAT GETS IN THE WAY OF EMPLOYEES BEING AWESOME

Managers.

Specifically, managers doing the *wrong role* and the *wrong tactics, consistently.*

Typical HR-led Engagement Tactics

Communications

Celebrations

Career planning

Performance
evaluation
revamp

Recognition

Training
programs

Health and
wellness
activities

More employee
engagement
surveys

WE KNOW WHY

**Managers account for at least 70% of
the variance in employee engagement
scores...”**

Gallup's State of the American Manager

Thing that makes you go hmmm:

Have you had a bad manager? How did you feel Monday morning?

WHAT GETS IN THE WAY OF EMPLOYEES BEING AWESOME

Managers.

Specifically, managers doing the *wrong role* and **the *wrong tactics, consistently.***

The Management Flow

Typically when employees are told what to do

The Management Iceberg of Ignorance

Thing that makes you go hmmm:

Have you ever felt held back by an unaddressed opportunity, issue, or question?

WHAT GETS IN THE WAY OF EMPLOYEES BEING AWESOME

Managers.

Specifically, managers doing the *wrong role* and the *wrong tactics, consistently.*

“Employee Engagement is our Top Priority”

- CEO's and their HR team for the past 16 years

the starr conspiracy

~18% US Workers ACTIVELY DISENGAGED

Not Engaged

HERE'S THE PROBLEM

**Employee Engagement Scores
haven't changed in 16 years.**

~30% US Workers Engaged

2000

2016

Thing that makes you go hmmm:

How many times have you resolved to change and then fell back into old habits?

RECAP:

Poor management gets in the way of awesome employees.

1. Managers do the wrong role
 - à Managers aren't focused on motivating employees
2. Managers do the wrong tactics
 - à They aren't aware of the real problems to solve
3. Managers do this consistently
 - à And easily fall into old habits

Plan for our time

1. ~~What gets in the way of employee performance~~
2. Why this matters
3. What to do about it

My team is everything.

Why motivated employees matter

**Your employees make or break
your customer experience.**

**Your employees bring to life
everything you learn at CS100.**

The old way of working wont cut it

LEGACY OF WORKING NORMS

THE NEW NORMAL AT WORK

Plan for our time

1. ~~What gets in the way of employee performance~~
2. ~~Why this matters~~
3. What to do about it

The employee experience

Start-up Hotel

1 Scale-up Street, High Rent City, Anywhere

CSM Woes Laundry List

Name _____

Date _____

Employee No. _____

Slack Name _____

✓	Item	QTY.	✓	Item	QTY.	
	Mean customer			Product feature need		
	No show call			Process changes required		
	Person that doesn't email back			Clarity on strategy		
	Too many clients to juggle			Clarity on team goals		
	Poor fit with value prop			Professional growth		
	Not dedicating time for product			Salary increase		
	Change in main point of contact			Compensation structure		
	Too many customer priorities			Bugs in the system		
				Misalignment with sales		
				Dropping balls		
				Product roadmap surprises		
All items will be resolved at the managers discretion. If too many are ordered there is a risk of burnout.				Company culture		
				Total		

Start-up Hotel

1 Scale-up Street, High Rent City, Anywhere

CSM Woes Laundry List

Standard onboarding steps

Email templates

QBR outlines

Name _____

Date _____

Employee No. _____

Slack Name _____

✓	Item	QTY.
	Mean customer	
	No show call	
	Person that doesn't email back	
	Too many clients to juggle	
	Poor fit with value prop	
	Not dedicating time for product	
	Change in main point of contact	
	Too many customer priorities	

✓	Item	QTY.
	Product feature need	
	Process changes required ↓	
	Clarity on strategy	
	Clarity on team goals	
	Professional growth	
	Sales increase	
	Company culture	
	Bugs in the system	
	Misalignment with sales	
	Dropping balls	
	Product roadmap surprises	
	Company culture	
	Total	

All items will be resolved at the managers discretion. If too many are ordered there is a risk of burnout.

Confidence

Start-up Hotel

Scale-up Street, High Rent City, Anywhere

Hire additional CSMs
ClientSuccess (a.k.a. Bliss)

Laundry List

Name _____

Date _____

Employee No. _____

Slack Name _____

Relief

✓	Item	QTY.	✓	Item	QTY.
	Mean customer			Product feature need	
	No slow call			Process changes required	
	Person that doesn't email back			Clarity on strategy	
	Too many clients to juggle			Clarity on team goals	
	Person with value prop			Professional growth	
	Not dedicating time for product			Salary increase	
	Change in main point of contact			Compensation structure	
	Too many customer priorities			Bugs in the system	
				Misalignment with sales	
				Dropping balls	
				Product roadmap surprises	
				Company culture	
				Total	

All items will be resolved at the managers discretion. It too many are ordered there is a risk of burnout.

Start-up Hotel

1 Scale-up Street, High Rent City, Anywhere

OKRs

All Hands meeting
Weekly review of metrics

Name _____

Employee No. _____

Date _____

Slack Name _____

CSM Woes

Laundry List

FOCUS

✓	Item	↓	QTY.	✓	Item	QTY.
	Mean customer				Product feature need	
	No show call				Process changes required	
					Clarity on strategy	
					Clarity on team goals	
					Professional growth	
					Salary increase	
					Compensation structure	
					Bugs in the system	
					Misalignment with sales	
					Dropping balls	
					Product roadmap surprises	
	All items will be resolved at the managers discretion. It too many are ordered there is a risk of burnout.				Company culture	
					Total	

This s!@# could all be wrong.

THE ONE THING THAT MATTERS TO TEAM PERFORMANCE

Managers.

Specifically, build a *habit* of having *discussions with employees* about the *things that matter most*.

But Jess, we're 46 slides in
and you haven't given me a
takeaway!

Take all the notes you can.

Then **stop.**

**And ask your team one
question.**

**What can I, our team, or you
do to achieve our goals?**

Then go do the s!@# you learned about at CS100 that *matters to your employees.*

Check out the Atlassian Team Playbook

[Team Playbook](#) [Health Monitors](#) [Plays](#) [Game Plans](#) [About](#)

The Atlassian Team Playbook

OUR NO-BULLSHIT GUIDE TO UNLEASHING YOUR TEAM'S POTENTIAL

Already know why you're struggling?

Tell us what ails your team, and we'll suggest a few remedies. Click on a pain point to get started.

Competing priorities

Disagreement over goals has your team pulling in different directions.

Stagnation

You're working hard... but just not getting anywhere.

Empathy debt

You're only guessing about who your customers are and how to satisfy them.

Poor communication

Team members and stakeholders are left out of the loop.

Indecisiveness

Decisions stall out, or get revisited (again, and again, and again...).

Lack of ownership

Accountability is unclear, driving trust and morale to all-time lows.

Make good one-on-ones and team meetings a habit with SoapBox

GoodTalk BETA [Join the Beta →](#)

Your team wants to tell you something.
Is it on the agenda?

[Add to Slack](#)

Trusted by managers from over 500 companies, including:

 INTERCOM wayfair breather Adobe salesforce

soapboxhq.com/goodtalk

Do some tech-less introspection

What is your job?

There's a lot of slides. Boil it
down for me again.

The employee experience

Start-up Hotel

1 Scale-up Street, High Rent City, Anywhere

CSM Woes Laundry List

Name _____

Date _____

Employee No. _____

Slack Name _____

✓	Item	QTY.	✓	Item	QTY.	
	Mean customer			Product feature need		
	No show call			Process changes required		
	Person that doesn't email back			Clarity on strategy		
	Too many clients to juggle			Clarity on team goals		
	Poor fit with value prop			Professional growth		
	No time for product			Salary increase		
	Change in main point of contact			Compensation structure		
	Too many customer priorities			Bugs in the system		
				Misalignment with sales		
				Dropping balls		
				Product roadmap surprises		
All items will be resolved at the managers discretion. If too many are ordered there is a risk of burnout.				Company culture		
				Total		

The negative cycle

Start-up Hotel
1 Scale-up Street, High Rent City, Anywhere

CSM Woes Laundry List

Name _____ Date _____
Employee No. _____ Slack Name _____

✓	Item	QTY.	✓	Item	QTY.
	Mean customer			Product feature need	
	No show call			Process changes required	
	Person that doesn't email back			Clarity on strategy	
	Too many clients to juggle			Clarity on team goals	
	Poor fit with value prop			Professional growth	
	No time for product			Salary increase	
	Change in main point of contact			Compensation structure	
	Too many customer priorities			Bugs in the system	
				Misalignment with sales	
				Dropping balls	
				Product roadmap surprises	
All items will be resolved at the managers discretion. It too many are ordered there is a risk of burnout.				Company culture	
				Total	

Disengagement

Poor Performance

WE KNOW WHY

**Managers account for at least 70% of
the variance in employee engagement
scores...”**

Gallup's State of the American Manager

The Management Iceberg of Ignorance

~18% US Workers ACTIVELY DISENGAGED

Not Engaged

HERE'S THE PROBLEM

**Employee Engagement Scores
haven't changed in 16 years.**

~30% US Workers Engaged

2000

2016

THE ONE THING THAT MATTERS TO TEAM PERFORMANCE

Managers.

Specifically, build a *habit* of having *discussions with employees* about the *things that matter most*.

**What can I, our team, or you
do to achieve our goals?**

Check out the Atlassian Team Playbook

[Team Playbook](#) [Health Monitors](#) [Plays](#) [Game Plans](#) [About](#)

The Atlassian Team Playbook

OUR NO-BULLSHIT GUIDE TO UNLEASHING YOUR TEAM'S POTENTIAL

Already know why you're struggling?

Tell us what ails your team, and we'll suggest a few remedies. Click on a pain point to get started.

Competing priorities

Disagreement over goals has your team pulling in different directions.

Stagnation

You're working hard... but just not getting anywhere.

Empathy debt

You're only guessing about who your customers are and how to satisfy them.

Poor communication

Team members and stakeholders are left out of the loop.

Indecisiveness

Decisions stall out, or get revisited (again, and again, and again...).

Lack of ownership

Accountability is unclear, driving trust and morale to all-time lows.

Make good one-on-ones and team meetings a habit with SoapBox

GoodTalk BETA [Join the Beta →](#)

Your team wants to tell you something.
Is it on the agenda?

[Add to Slack](#)

Trusted by managers from over 500 companies, including:

 INTERCOM wayfair breather Adobe salesforce

soapboxhq.com/goodtalk

Do some tech-less introspection

What is your job?

Thank you 🙄

jessica@soapboxhq.com

soapboxhq.com/goodtalk

Put the Human Back in Resource

Jessica Weisz

COO

SoapBox

platinum sponsor

