

EMPLOYEES RISING: Seizing the Opportunity in Employee Activism

January 2016

 KRC RESEARCH
OUR INSIGHT. YOUR BREAKTHROUGH.

 **weber
shandwick**
engaging, always.

“75 - 80% of our greatest assets walk out the door every single night, and we want to make sure they come back.”

- Jim Goodnight, SAS CEO

“A high-performing
workforce is essential
for growth and
survival.

A highly engaged
workforce can
*increase innovation,
productivity, and
bottom-line
performance.”*

- Harvard Business Review, 2013

Why Did We Do This Research?

Because employee activism is...

central to company success
the foundation for performance

To encourage employers (and our clients) to...

embrace, prepare for the future workforce
harness energy, tap into a movement

Methodology

15-minute online survey of
2,300 employees working 30+ hours/week
at large organizations (500+)
across 15 markets.

North America

United States
Canada

Latin America

Brazil

Europe

United Kingdom
France
Germany
Italy

Asia Pacific

Australia
China
Hong Kong
India
Indonesia
Japan
Singapore
South Korea

We Studied Activism in Five Parts

Why

mobilize and leverage
activists

Leadership's role in activating

The intersection of communications and activism

The rewards of activist mobilization

The profile of today's workforce and activists

What We Found...

On Social Media, Employees are Sharing Often

post social content **about their employer**

have shared **praise** online about their employer

have shared **criticism** online about their employer

posted something about their employer they **regret**

But Changes Have Led to Unrest in the Workforce

84%

recently
experienced an
employer change

- *Leadership change*
- *Product / service introduction*
- *Change of business strategy*
- *(And others)*

42%

recently experienced
a *top tier* change

- *Lay-off of many employees*
- *Acquisition / merger*
- *Crisis / disaster*

Employees are on the Defensive and Underequipped

56%

**defended their employer
from criticism**

42%

**can describe what their
employer does**

Just One in Three are Deeply Engaged

Just **30%**
are deeply engaged with
their employer

Proud to work for my employer

Enthusiastic about the work I do

Care a great deal about my employer's success

Very satisfied with my job

Feel valued as an employee

Employers Aren't Widely Encouraging Social Sharing

Employer encourages sharing via social

*% sharing about employer
whose employers don't encourage it*

Segmentation: One in Five are Activists

Employees taking (almost exclusively) positive actions to support employers

21%

Driving Activism? Leadership Qualities and Actions

Employee Activism Driver	Top Component of Score	Activism Impact Score
 Leadership	Employer values employee ideas, opinions	75
 Internal Communications	Good job of keeping employees informed	70
 HR/Employee Development	Many opportunities to grow and learn	70
 Corporate Social Responsibility (CSR)	Treated fairly regardless of their differences	67

Social Encouragement Boosts Advocacy

% Who Have Taken Action for Employer

● Encouraged to share via social ● Not encouraged

Six Segments in the Activism Spectrum

“ProActivists” are an Employer’s Biggest Allies

ProActivists	PreActivists	HyperActives	ReActivists	Detractors	InActives
Positive acts	Mostly positive	“Wildcard”	Tend to detract	Negative	Few actions
Very engaged	Mostly engaged	Half regret a post	Avg. engagement	Distrustful	Little effort
Very social	Less social	Engaged, social	Very social	Least engaged	Unengaged

From Embrace to Activate: Five Steps for Employers

1 Embrace and leverage the new reality of employee activism.

2 Identify your different workforce segments.

3 Activate from the top.

4 Encourage social, but have a policy.

5 Flip the right activism switches.

Feed Your Activists in Ways that Work for Them

Employer communications to Activists

- Hungry for internal communications
- Email is most preferred method
- Index higher for preferring text messages, social media and Skype

Top 3 ways to further encourage Activists

- Provide accessible tools
- Provide messages
- Provide social media access at work

Questions?

Bradley Honan
CEO

KRC Research
909 Third Avenue
New York, NY 10022
[212-537-8743] (direct)
bhonan@krcresearch.com
www.krcresearch.com
[@krcresearch](#) | [#krccfindings](#)

Our insight. Your breakthrough.

January 2016