

1

2

MONTHS OF REINFORCEMENT

CREATE A POSITIVELY REINFORCING ENVIRONMENT ALL YEAR LONG WITH THESE TWELVE TIPS:

JANUARY

CELEBRATE THROUGHOUT THE YEAR.

The holidays may be over but it's important to reinforce behavior and celebrate results all year long.

FEBRUARY

YOUR PEERS AND MANAGERS ENJOY REINFORCEMENT TOO.

Giving peers a smile and a thank you can also make your day brighter. Don't forget to reinforce "up." Managers are people too!

MARCH

TAKING ACTION IS A BEHAVIOR.

Don't assume employees know that their efforts are appreciated. Take the time to ask them how they are doing and actively listen to their answers.

APRIL

LET PEOPLE KNOW THAT THE GIFTS THEY GIVE ARE IMPORTANT.

Remind someone of how he or she makes the team and the company successful.

MAY

PRACTICE THE BASICS OF POSITIVE REINFORCEMENT.

Make it sincere, specific, immediate, and positive. Doing so establishes you as a positive reinforcer.

JUNE

JUST SAY HELLO!

Interacting with those you work with, for no other reason than to just say a friendly "hello," will go a long way to building a positive relationship.

JULY

CUSTOMERS ARE PEOPLE TOO!

If customers greet you with complaints, practice active listening and respond with statements such as, "Let me see what I can do for you."

AUGUST

GIVE THE GIFT OF TIME.

If you want to acknowledge an employee's discretionary effort, consider giving a prolonged lunch hour, a shortened work day, or even an extra day off.

SEPTEMBER

KEEP UP THE SPIRITS.

Share good news about the company. It can come in the form of a new or prospective client, improved performance, and/or improved results.

OCTOBER

DON'T BE SPOOKED BY WHAT HAPPENS.

When people make honest mistakes, they (and the company) suffer the consequences. Be quick to learn from them, forgive, and move on.

NOVEMBER

HAVE FUN!

Do something to make work more fun every day. Laugh with others. Create challenging, short, work-related goals or accomplishments that inspire teamwork.

DECEMBER

MAKE SMALL TANGIBLE GIFTS MEANINGFUL.

Include a sincere note along with a bonus. Not able to provide a monetary bonus? Recipients still appreciate knowing their value.