

Employee Engagement vs Employee Satisfaction

Introductions

Jan Brockway

Sr. Director, Product Management
ADP Inc.

Robert Mattson

Director, Product Marketing
ADP Inc.

HIGH PERFORMANCE

SATISFACTION

RETENTION

Engagement

DISCRETIONARY EFFORT

Satisfaction or Engagement

- **Do you want satisfied employees or engaged employees?**
- **Are those terms mutually exclusive?**
- **Can you have one without the other?**
- **Which has an impact on the bottom line of the organization?**

Engagement or Satisfaction

- **Employee Satisfaction**

- A measurement of an employee's "happiness" with current job and conditions; however does not measure how much effort willing to expend

- **Employee Engagement**

- A measurement of an employee's emotional commitment to an organization; amount of discretionary effort an employee expends on behalf of the organization

Is Employee Engagement Important?

- **Seventy percent of business leaders say Yes**
- **However, only 20% believe their current initiatives are driving business outcomes**
- **Big Payoff: Organizations that build employee engagement show 23% GREATER revenue expectations than organizations that have low engagement**

Building Engagement Capital, Corporate Leadership Council, March 2012

Engagement VS Satisfaction

- **Some organizations don't believe you need to focus on engagement because turn over is low and employees seem content**
- **Are you willing to leave an extra 23% on the table?**

Poll #1

- **What kind of employee surveys are performed at your organization?**
 - ☐ Employee Satisfaction
 - ☐ Employee Engagement
 - ☐ Both Satisfaction and Engagement
 - ☐ We don't perform employee surveys

Top 10 Contributors to Employee Job Satisfaction

- 1. Job security: 63%, for the fourth consecutive year, as the top most important determinant of job satisfaction. (67% of employees are very satisfied or satisfied with their job security.)**
- 2. Opportunities to Use Skills and Abilities: 62%. (74% are satisfied or very satisfied in their workplace.)**
- 3. Organization's Financial Stability: 55%. (63% are satisfied or very satisfied.)**
- 4. Relationship with Immediate Supervisor: 55%. (73% are satisfied or very satisfied.)**
- 5. Compensation: 54%. (61% are satisfied or very satisfied.)**
- 6. Benefits: 53%. (65% are satisfied or very satisfied.)**
- 7. Communication between Employees and Senior Management: 53% (54% are satisfied or very satisfied.)**
- 8. The Work Itself: 53%. (76% are satisfied or very satisfied.)**
- 9. Autonomy and independence: 52%. (69% are satisfied or very satisfied.)**
- 10. Management's Recognition of Employee Performance: 49%. (57% are satisfied or very satisfied.)**

Source: Society for Human Resource Management (SHRM) 2011 [Employee Job Satisfaction and Engagement Survey](#)

Top 10 Employee Engagement Conditions

- 1. The work itself: 76%**
- 2. Relationships with co-workers: 76%**
- 3. Opportunities to use skills and abilities: 74%**
- 4. Relationship with immediate supervisor: 73%**
- 5. Contribution of work to organization's business goals: 71%**
- 6. Autonomy and independence: 69%**
- 7. Meaningfulness of job: 69%**
- 8. Variety of work: 68%**
- 9. Organization's financial stability: 63%**
- 10. Overall corporate culture: 60%**

Source: Society for Human Resource Management (SHRM) 2011 [Employee Job Satisfaction and Engagement Survey](#)

Engagement and Satisfaction Drivers

Combined rankings ordered by lowest total rankings in both studies
(NR = Not Ranked in Top 10)

Engagement Ranking	Factor	Satisfaction Ranking
3	Opportunities to use skills and abilities	2
4	Relationship with immediate supervisor	4
1	The work itself	8
NR	Job security	1
9	Organization's financial stability	3
2	Relationships with co-workers	NR
6	Autonomy and independence	9
5	Contribution of work to organization's business goals	NR
NR	Compensation	5
NR	Benefits	6

Source: Society for Human Resource Management (SHRM) 2011 [Employee Job Satisfaction and Engagement Survey](#)

Engagement and Satisfaction Drivers

Factor	Comparison E/S (+/-)
Relationship with immediate supervisor	0
Opportunities to use skills and abilities	1
Autonomy and independence	3
Organization's financial stability	6
The work itself	7
Benefits	5+*
Compensation	6+*
Contribution of work to organization's business goals	6+*
Relationships with co-workers	9+*
Job security	10+*

* + Indicates that the item was not ranked in the top 10 of either engagement or satisfaction and hence could have a greater variation

Source: *Interpreted from* Society for Human Resource Management (SHRM) 2011 [Employee Job Satisfaction and Engagement Survey](#)

An Engagement Measurement Model

■ Engagement Pyramid

- 1st (top) level – How can we grow?
- 2nd level – Do I belong?
- 3rd level – What do I give?
- 4th level – What do I get?

SOURCE: <http://www.hopkinsmedicine.org/>

Maslow's Hierarchy of Needs vs. Engagement Model

SOURCE: <http://www.hopkinsmedicine.org/>

Maslow's vs. Satisfaction and Engagement

Poll #2

- **How effective is your organization in reacting to the results of employee surveys?**
 - ☐ I see definite changes
 - ☐ Employee Engagement
 - ☐ Both Satisfaction and Engagement
 - ☐ We don't perform employee surveys

Address Both Engagement & Satisfaction

- **Career Development and opportunity are key drivers in both satisfaction and engagement**
 - Opportunity to develop new skills and knowledge
 - While promotions are great, providing opportunities to expand expertise, learn about new areas of the company, etc can be strong motivators
- **Clear, consistent expectations are also key**
 - What is expected of me, how will I be measured and judged?
 - How does what I am doing help the bottom line of the organization?
- **Feedback from Managers in the moment**
 - Balance feedback acknowledging accomplishments and providing coaching

Implications of Talent Management Technology

- **Talent Management technology provides a framework to capture and measure the behaviors and activities that can drive employee engagement**
 - Are managers providing feedback?
 - Do employees have goals?
- **Can an extrapolation be made between managers who exhibit the behaviors that drive employee engagement and managers with highly engaged workforces?**

Survey or Pulse?

- **Most organizations measure engagement and/or satisfaction through annual surveys; then develop an action plan to address**
- **Similar to Performance Management 365, could technology facilitate more frequent measurements, even predictive reporting that would yield stronger results?**

Summary

- **Engagement and Satisfaction are both important but satisfaction without engagement will have less impact on the business results**
- **There is an opportunity to start thinking about engagement and satisfaction as living, breathing processes with measurements throughout the year**

Questions?

Thank You