

Key HR Metrics: The Best Bosses Say These 9 Things

Employee engagement is always greatly heightened by excellent communication. That’s why the

most tremendous bosses use these 9 statements on a regular, and in some cases, daily basis. Our

research and survey of over 250,000 CHROs and Management Executives scientifically

identified these 9 key communication factors as critical to reaching world-class engagement

levels.

Start using these phrases regularly and watch your success as a manager take flight:

1. “Thank you.”

As discovered when we did the key driver statistical research for my New York Times Best Seller,

recognition is the number one driver of employee engagement. Furthermore, Millennials crave

feedback and recognition. Make sure your recognition efforts are both consistent and meaningful.

Your team members will really appreciate it.

2. “Regarding your career development, where do you want to be in six months and how

can I help you get there?”

By asking this, the benefit is threefold. First, you are showing your direct reports that you care

about their career development at the company. Second, you are telling them you want to help

them advance. Lastly, you are leveraging the second most impactful driver of engagement from

the aforementioned key driver analysis, that being career development.

http://kevinsheridanllc.com/books/

3. “Here’s what I’d like us to accomplish . . .”

One of the most valuable traits of exceptional bosses is clearly communicating their expectations.

What distinguishes the best bosses from average or sub-par managers is the ability to communicate

how employees’ daily work fits into the organization’s strategic mission and higher purpose.

Mapping out a clear course for your team, and most importantly, explaining how the daily work is

meaningful, will increase their pride and productivity.

4. “I want to utilize your strengths and what you do best . . .”

People want a job that utilizes their best skills and abilities. Luckily, many jobs have some variety

in the type of work, or flexibility in how the work is done. For example, if one employee is great

at working in Excel and another writes excellent reports, it could be possible to assign more work

that matches these employees’ skillsets. Recalibrating job content starts by understanding

strengths, which is why the best bosses ask what their team members do best. Sometimes these

conversations lead to re-casting employees into a different department, but it can help keep top

talent within an organization.

5. “I want you to know that I have total confidence in you.”

There is nothing more frustrating than a manager who does not believe in their team members’

abilities. No one wants to be micro-managed. By making the statement above, you are not only

instilling confidence in your team members, but also giving them the freedom to succeed on their

own, which furthers their pride and sense of accomplishment. Remember, you can always let your

team know that they can come to you for help if they need it.

6. “What more can I do to support you in your job?”

The best bosses regularly offer support to their employees, and employees really appreciate it.

You might even make the question more specific by asking, “What three things could I do

differently in order to support you in your job?”

7. “I’d like your opinion on something.”

Exceptional bosses regularly ask for feedback from all team members, either individually,

collectively, or through confidential employee surveys. More importantly, best bosses act on the

feedback, making meaningful workplace changes as a result.

8. “What are your passions and interests outside of work?”

The best bosses take the time to get to know their employees on a personal level. Whether it is

taking the time to ask what they like to do outside of work, how many children they have, or

whether they have any fun vacations planned, the very fact that you are asking is showing that you

view them as more than just an employee.

9. What can we do better going forward?

Let’s face it. Everything is not going to go as planned. People make mistakes, and when they do,

fantastic bosses treat them as learning opportunities. See my blog called Mea Culpa: The

Importance Of Learning From Failure. Failure is a teacher, and as such, an integral part of success.

One of my favorite leadership quotes in this regard is from the All-time Great basketball superstar,

Michael Jordan: “I’ve missed more than 9,000 shots in my career. 26 times I’ve been trusted to

take the game-winning shot and missed. I’ve failed over and over and over again in my life. And

that is why I succeed.”

So where do you go from here?

Regularly revisit these best boss phrases. Better yet, distribute them to your entire management

team, encouraging them to review the list of phrases at least once a month. Then watch your

organization reap the rewards that will result.

http://kevinsheridanllc.com/2016/08/mea-culpa-the-importance-of-learning-from-failure/
http://kevinsheridanllc.com/2016/08/mea-culpa-the-importance-of-learning-from-failure/

Kevin Sheridan is an internationally-recognized Keynote Speaker, a New York Times Best
Selling Author, and one of the most sought-after voices in the world on the topic of Employee
Engagement. For six years running, he has been honored on Inc. Magazine’s top 100 Leadership
Speakers in the world, as well as Inc.’s top 100 experts on Employee Engagement. He was also
honored to be named to The Employee Engagement Award’s Top 101 Global Influencers on
Employee Engagement of 2017.

Having spent thirty years as a high-level Human Capital Management consultant, Kevin has
helped some of the world’s largest corporations rebuild a culture that fosters productive
engagement, earning him several distinctive awards and honors. Kevin’s premier creation,
PEER®, has been consistently recognized as a long-overdue, industry-changing innovation in the
field of Employee Engagement. His first book, Building a Magnetic Culture, made six of the best
seller lists including The New York Times, Wall Street Journal, and USA Today. He is also the
author of The Virtual Manager, which explores how to most effectively manage remote workers.

Kevin received a Master of Business Administration from the Harvard Business School in
1988, concentrating his degree in Strategy, Human Resources Management, and Organizational
Behavior. He is also a serial entrepreneur, having founded and sold three different companies.

Connect with Kevin on social and learn more about him by visiting the website or reaching
out through email: kevin@kevinsheridanllc.com

Kevin Sheridan

http://kevinsheridanllc.com
https://twitter.com/kevinsheridan12
https://www.linkedin.com/in/kevinsheridan1/

