


The book was found

# 1501 Ways To Reward Employees


## **Synopsis**

Today more than ever, businesses need fresh ideas to nurture talent and retain employeesâ "enter 1,501 Ways to Reward Employees, thoroughly revised, updated, and even more chockablock with ideas than 1,001 Ways to Reward Employees, the groundbreaking national bestseller. Adapted to meet the needs of an evolving workplaceâ "especially to deal creatively with virtual employees, freelancers and permalancers, international colleagues, and the rule-bending expectations of millennialsâ "its 1,501 low-and no-cost rewards and strategies are drawn from thousands of companies across the globe. Ideas range from the informal (Wells Fargoâ "TM's thank-you e-cards) and the offbeat (JS Communications two free â œel Donâ "TMt Want to Get Out of Bedâ • Days) to the formal (J. C. Penney â œaffirmsâ • new managers in a moving ceremony) to the totally nutty (the legendary honor of having your office â œsoddedâ •â "literally, grassed overâ "at Microsoft). For bosses, managers, entrepreneurs, small-business owners, consultantsâ "anyone whoâ "TM's responsible for working successfully in an ever-tougher economyâ "this is the rewards bible.

## **Book Information**

Paperback: 576 pages

Publisher: Workman Publishing Company; Reprint edition (March 27, 2012)

Language: English

ISBN-10: 0761168788

ISBN-13: 978-0761168782

Product Dimensions: 6.1 x 1.4 x 8 inches

Shipping Weight: 1.5 pounds (View shipping rates and policies)

Average Customer Review: 4.7 out of 5 starsÂ See all reviewsÂ (37 customer reviews)

Best Sellers Rank: #18,096 in Books (See Top 100 in Books) #51 inÂ Books > Business & Money > Human Resources > Human Resources & Personnel Management #263 inÂ Books > Business & Money > Management & Leadership > Motivational #304 inÂ Books > Business & Money > Management & Leadership > Management

## **Customer Reviews**

Awesome book for HR professionals to use in engaging their workforce. We are creating a menu driven incentive plan:<sup>\*</sup> I will make a list of about 30 to 50 of the incentives out of the book that are non-monetary<sup>\*</sup> Staff select 20<sup>\*</sup> I will send out a memo and/or include in the newsletter to all employees to have them vote on their top 5<sup>\*</sup> I will receive responses and create a Recognition Menu<sup>\*</sup> When a supervisor would like to recognize an employee for going above and beyond, the

employee then gets to select off the Recognition Menu\* Not only will they get what they choose, they will be recognized in the newsletter letting the other employee's know what they received. This is also something we plan use when we develop an employee performance evaluation. I'm not all the way through it yet, but it has many suggestions I have never considered before. There are also many tools to pass on to my supervisors to be used to enhance their leadership skills. Company culture is more important than ever and we want to be a employer of choice.

This is a fun and idea packed book for the busy manager. When employees start feeling blah! I bust out the book and do an excorsize and before you know it there are smiles and the staff are reenergised. This book has become one of my favorites. It's a easy read and the instructions given for the activities are easy to understand. Glad I made the purchase. Price can't be beat either.

I am using this book as a tool for incentive ideas for the company where I work and manage our Corporate Health and Wellness program. I've truly enjoyed the book so far and all the unique ideas it has to offer! Great!

I am a high level manager in state government and unfortunately rises or any type of increase is not in the horizon for our employees. I have been looking for ways that I can motivate my employees that won't break me as well. This book is perfect. It has tons and tons of low cost or no cost ways I can reward my employees. They work hard and it's not easy to keep them motivated and interested in their jobs without some type of incentive. But even I don't get raises so I am going to use quite a few of these ideas for my work place. The book is well organized and it is easy to find different ideas. The stories are great as well.

Many great and free, inexpensive ideas to really make employees feel valued at work. I've tried several already and they work great. I used the older version of this book so much that I had to dog-ear a bunch of pages. Thanks.

I have given this book out to managers for over 20 years. It used to be 1001 ways, so thank you Mr. Nelson for 500 more ideas! This book is a quick reference, and has a variety of rewards to fit a variety of situations.

I didn't read all of this, and I probably never will. That's because it fulfills it's purpose so well. This

would be a great book even if it was "101 Ways to Reward Employees." I have really great foremen who already know how to encourage and motivate employees, but if you don't, you'll find many ways to train your supervisors as well as reward your employees. This book could save you a lot of money, too, but showing you how to reward employees for little or no money. I really think that its best use is training immediate supervisors, but I'm sure it has many more uses than that. Excellent, excellent resource. It is exactly what it says it is.

This book does have a lot of examples but not very many low cost or creative ideas that I was hoping for. There are a lot of descriptions about companies and what they did. It was more reading than I wanted to go through to get to the ideas. Just not what I expected or wanted.

[Download to continue reading...](#)

1501 Ways to Reward Employees Solving Sheetfed Offset Press Problems/Order No. 1501 A.M. Best Special Report: Southeast Asia Life & Nonlife: Southeast Asia May Reward Shrewd Insurers, Punish the Careless The Probability Edge: Smarter Trading For Maximum Reward 10 Simple Trade Setups That Can Make You Rich: Trading is Simple if You Use These Low Risk High Reward Trading Strategies Practicing Is for the Birds -- The Ultimate Practice Organizer with Reward Stickers Hope's Reward: From Best Selling Author (The ChristKeepers Book 4) Crisp: Supervising Employees with Disabilities: Beyond ADA Compliance (Crisp Fifty-Minute Books) The Good Jobs Strategy: How the Smartest Companies Invest in Employees to Lower Costs and Boost Profits The KAVAJ Case: How Two Former Employees Made Millions by Creating a Blueprint for Selling Their Own Products on Help Them Grow or Watch Them Go: Career Conversations Employees Want Oracles: How Prediction Markets Turn Employees into Visionaries Disney U: How Disney University Develops the World's Most Engaged, Loyal, and Customer-Centric Employees The Customer Service Revolution: Overthrow Conventional Business, Inspire Employees, and Change the World Influencing Virtual Teams: 17 Tactics That Get Things Done with Your Remote Employees 101 Tough Conversations to Have with Employees: A Manager's Guide to Addressing Performance, Conduct, and Discipline Challenges Interviewing: BONUS INCLUDED! 37 Ways to Have Unstoppable Confidence in Your Interview! (BONUS INCLUDED! 37 Ways to Have Unstoppable Confidence in Your Interview! GET THE JOB YOU DESERVE!) (Volume 1) PASSIVE INCOME: TOP 7 WAYS to MAKE \$500-\$10K a MONTH in 70 DAYS (top passive income ideas, best passive income streams explained, smart income online, proven ways to earn extra income) Complete Book of Window Treatments & Curtains: Traditional & Innovative Ways to Dress Up Your Windows Feng Shui that Makes Sense - Easy Ways to Create a Home that FEELS as Good as it Looks

[Dmca](#)