

Reference Deck

The IRF Top Performers Study: Financial Services Sector

Comparing Non-cash Recognition & Reward Approaches of
Firms in the Financial Services Sector

June 2019

- As of 2016, 84% of U.S. businesses utilize non-cash rewards as a method of encouraging and engaging their employees, salespeople, and channel/dealer partners.
- The body of evidence for best practices and optimal program design is increasing every year, and businesses are looking to their supplier partners for expertise and advice on how to most effectively structure their reward and recognition initiatives.
- This research is designed to fill a gap by objectively identifying the non-cash rewards strategies and tactics used by top performing companies, providing benchmarks and best practices for the industry.

- Most research benchmarking “top performing companies” leverages pre-existing lists of these companies – for example the Fast 500 or Best Places to Work
- This research was designed to use a national cross-section of firms with at least \$100 million in revenue, collecting data to objectively classify each firm as “top performing” or “average”

Classifying Top Performing Companies

- To qualify as “top performing,” a firm had to demonstrate strong performance in 2018. The most important requirement for classification as a top performer is financial growth - **more than 5% growth in revenue or stock price.**
- Top performers also were required to demonstrate both of the following:
 - Strong performance with customers
 - 90% or higher in customer satisfaction or loyalty, or
 - Customer acquisition rates higher than 5%
 - Strong performance with employees
 - 90% or higher in employee satisfaction
 - Loss rate less than 5% per year among high-performing employees
 - Reputation as a highly-desirable place to work – a place where high-performing candidates compete to work
- The purpose of these survey questions and the ultimate classification as “top performer” or “average” was 100% opaque to respondents – they did not know they were assigned to a performance group

FINANCIAL SERVICES SECTOR FINDINGS

Executive Sponsorship

Which of the below best describes the executive sponsorship of reward and recognition programs in your company?

Program Connectivity

Program Design Collaboration

Program Command & Control

Program Reward Reach

Which of the options below best describes your company's approach when designing the rules for your programs?

Reward Types

Which of the below are rewards participants can earn in your programs?

Priorities for Tangible Rewards

Priorities for Incentive Travel

Program Assessment: Staffing to support program

Program Assessment: Executive support of program

Program Assessment: Alignment to corporate goals

Program Assessment: Budget

For each line item below, please indicate your assessment of your programs.

Program Assessment: Participation

For each line item below, please indicate your assessment of your programs.

Program Assessment: Manager Buy-in

For each line item below, please indicate your assessment of your programs.

R&R Perspectives

Our executives believe that rewards and recognition are a critical tool in managing the performance of the company.

The reward and recognition programs we design and run reflect who we are as a company.

Reward and recognition programs are expected in our industry.

Non-cash rewards are more memorable than cash.

We run some or all of our programs because that is what we've always done.

Strongly agree Somewhat agree

R&R Effectiveness

R&R Leverage

SALES PROGRAMS

Top Performer Group Incentive Trips

Program Includes Top Performer Award

Top Performer Award Includes Group Trip

Limits on Number of Top Performer Trip Winners

Objective Qualification: Top Performer Incentive Trip

Qualification Complexity: Top Performer Incentive Trip

Sales Quotas: Top Performer Sales Incentive Trip

Reward Achievability: Top Performer Sales Incentives

**Special Rules for New Salespeople
Top Performer Award**

Average Performers Top Performers

■ Yes ■ No

**Tiered Structure for Maximizing Reach
Beyond Top Performer Award**

Average Performers Top Performers

■ Yes ■ No

Program Rules: Threshold to begin Earning Rewards

Program Rules: Rate of Earning Rewards

Reward Approach: Non-Travel Rewards

Special Rules for New Salespeople Non-Travel Rewards

Any Programs without Earning Limits?

Regarding award points, gift cards, and merchandise rewards, does your non-cash sales incentive program have a "Fast Start" that allows new salespeople to quickly earn, giving them early "wins" to boost their motivation?

Do you operate any non-cash sales incentive programs that do not have a "top-stop" - meaning the sales person can earn unlimited awards based on the amount of product/service they sell?

Budget Approach

Which of the options below best describes your company's approach to budgeting for your sales incentive programs?

Bottom-Up Budgeting Rate

Qualification Metrics Top Performer Incentive Trip

Qualification Metrics: Award Points, Gift Cards, & Merchandise

Reward Reach

% Sales Reps Earning Trip

% Sales Reps Earning Reward Points,
Gift Cards, or Merchandise

Average Performing Firms

Top Performing Firms

*Approximately what percent of your sales representatives do you take on the Top Performer incentive trip?
Regarding rewards other than group incentive travel, what percent of your salesforce do you expect to earn award points, merchandise, or gift cards in 2018?*

Average & Top Dollar Values: Award Points, Gift Cards, & Merchandise

Average & Top Dollar Values: Incentive Trips

CHANNEL PROGRAMS

Top Performer Group Incentive Trips

Program Includes Top Performer Award

Top Performer Award Includes Group Trip

Does your non-cash sales incentive program include a Top Performer award?
Does your Top Performer award include a group incentive trip?

Number of Trip Attendees

Limits on Number of Top Performer Trip Winners

Objective Qualification: Top Performer Incentive Trip

Which of the below BEST describes the qualification process for the channel Top Performer incentive trip?

Qualification Complexity: Top Performer Incentive Trip

Which of the following best describes your qualification criteria for the Top Performer incentive trip?

Sales Targets for Channel Participants

Average Performing Firms

Top Performing Firms

Reward Achievability: Top Performer Channel Incentives

Special Rules for New Channel Participants Top Performer Award

Tiered Structure for Maximizing Reach Beyond Top Performer Award

- Do you have special rules for new channel participants that allow them a better chance to earn a place on the trip?
- Is your Top Performer award program tiered - allowing channel participants who don't qualify for the trip to earn other rewards, such as award points, gift cards, or merchandise?

Reward Approach: Non-Travel Rewards

Special Rules for New Channel Participants Non-Travel Rewards

Any Programs without Earning Limits?

- Regarding award points, gift cards, and merchandise rewards, does your non-cash channel incentive program have a "Fast Start" that allows newer channel participants to earn quickly, giving them early "wins" to boost their motivation?
- Do you operate any non-cash channel incentive programs that do not have a "top-stop" - meaning channel participants can earn unlimited awards based on the amount of product/service they sell?

Budgeting Approach Non-cash Channel Incentives

Average Performing Firms

Top Performing Firms

Budget Influencers Non-cash Channel Incentives

Business Objectives Channel Reward & Recognition

Qualifying Metrics Top Performer Channel Incentive Trip

Qualifying Metrics Top Performer Channel Rewards

Average & Top Dollar Values Award Points, Gift Cards, & Merchandise

Average & Top Dollar Values Incentive Trips

EMPLOYEE PROGRAMS

Program Structures Employee Reward & Recognition

Percent of Employees Earning Rewards

What percent of your employees do you expect to earn non-cash rewards (merchandise, gift card, or trip) during 2018?

Budget Approach

Bottom-Up Budgeting. Percent of Payroll for Reward & Recognition

What is the approximate percent of payroll used to calculate reward and recognition investments for your employees?

Average & Top Dollar Values Award Points, Gift Cards, & Merchandise

Average & Top Dollar Values Incentive Trips

IRF has also conducted Top Performer Studies for:

- **Technology Sector**
- **Manufacturing Sector**

Read the latest research on www.theIRF.org