

EXPLORING CONTEMPORARY MANAGEMENT CHALLENGES: Retaining and Engaging Key Talent

UCSD EPSE-LAMP Student
Research Assignment 2010-11;
Combined Findings

OUTLINE

- The Assignment
- Information Received
- Team Themes
- Combined Conclusions

THE ASSIGNMENT

- Understand the challenge
 - strategies to retain key talent and ensure they help the company move forward during difficult times
- Gather information (literature, interviews, survey)
- Look for common themes
- Document findings, present best practices, give personal analysis and recommendations

INFORMATION RECEIVED

- Eighteen team reports
 - 86 researchers
 - 23 science and technology companies
 - 166 interviews
 - 1,677 survey respondents
 - Extensive literature review – 244 citations
- Swift and professional effort in completing the project and producing coherent and useful reports (five to eight weeks)

Team Themes

- *Active recognition* – individual and team, know their contributions; relationship with supervisor very critical
- *Mentoring* – help them understand “why”, goal alignment, interested in growth and opportunity
- Training can backfire; too passive
- Put rising stars to work on most challenging projects, engage their mind and emotions
- Active engagement/sense of purpose reduces probability of leaving by 87%
- Uncertainty breeds attrition – need compelling goals and plan even during downturns

Team Themes

- Implement “why stay” interviews
- Company culture can make a difference -- feeling respected, stability of the organization, sense of purpose and opportunity, feedback and coaching
- Stay on the pulse of employee feelings, mood, needs, increase during challenges, apply active development and coaching of key talent
- Keep salaries competitive, but focus time and effort on the work environment; difference between a good and great manager is active management of the work environment
- Recognize 2-3 people every day, but in a way they want (not everyone wants applause and awards)

Team Themes

- Times of crisis are also an opportunity to grow, achieve, build relationships and be recognized
- Even the perception of unequal treatment destroys trust, distrust rapidly erodes engagement
- Mentoring and “free research time” are significant motivators to science/tech people
- If work-life balance becomes extreme in one direction, motivational factors lose their impact
- What employees need/want depends very much on the stage of their career
- Concept of “mutual loyalty” – it works both ways between employer and employee

Team Themes

- Status (title and leadership responsibility) rate lower as motivational factors to science/tech professionals
- There may be gender differences in retention and motivation
- Actively address the disengaged; make the hard decisions when necessary
- “Knowing your opinions count” rates very high with science/tech professionals
- “Make visible the employee’s influence within the organization” as the best type of recognition

COMBINED CONCLUSIONS

- Retention vs. motivation/engagement – two different things, consider each
- *Active* management, focus on individuals, understand what they need/want
- Challenge and growth is more valued than general training and rewards, or status and high profile recognition
- Especially during a downturn the company's future, opportunity, and a sense of purpose is critical
- Trust and relationships can be a powerful point of leverage