THE EFFECTS OF EMPLOYEE ENGAGEMENT IN THE HEALTHCARE INDUSTRY

by
Nordisha Shani Coots
BA Crime, Law & Justice, Pennsylvania State University 2008

Submitted to the Graduate Faculty of
Health Policy and Management
Graduate School of Public Health in partial fulfillment
of the requirements for the degree of
Master of Health Administration

University of Pittsburgh
2013

UNIVERSITY OF PITTSBURGH
GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted
by
Nordisha Shani Coots

on

April 12, 2013
and approved by

Nicholas Castle, M.H.A, Ph.D.			________________________________
Professor
Health Policy and Management
Graduate School of Public Health
University of Pittsburgh

Karen Shastri, Ph.D. 					________________________________
Clinical Associate Professor of Business and
Director of MS in Accounting Program,
Katz School of Business
University of Pittsburgh

David Katz, M.B.A., M.H.A.				_______________________________
Executive Administrator
Department of Otolaryngology
University of Pittsburgh Medical Center

Copyright © by Nordisha Shani Coots
2013

Nicholas G. Castle, M.H.A., Ph.D.

THE EFFECTS OF EMPLOYEE ENGAGEMENT IN THE HEALTHCARE INDUSTRY
Nordisha Shani Coots, MHA
University of Pittsburgh, 2013

University of Pittsburgh, 2013

ABSTRACT
Employee engagement is a concept that has gained considerable popularity in recent years. Research conducted in the healthcare industry has shown that employee engagement can be used as an indicator to predict outcomes for several factors including: patient safety, patient satisfaction, and employee retention. It has been found that high levels of employee engagement lead to positive while low levels of employee engagement have been found to produce negative outcomes. The effects employee engagement has on the three factors referenced above have the potential to have a positive or detrimental effect to an organization’s function, healthcare expenditures and image. More importantly the effect employee engagement has on those three elements has the potential to positively or negatively directly affect patient care. This literature review explores the effects employee engagement has on patient safety, employee retention and employee turnover. The information found in this literature review is significant to public health because the results demonstrate that employee engagement strategies can be used to improve patient safety and health within healthcare organizations and to reduce negative effects on patient care.
[bookmark: _Toc106717784]TABLE OF CONTENTS
1.0	Introduction	1
1.1	Nature of the Study	2
1.2	problem statement	3
1.2.1	Operational Definitions	4
2.0	Literature Review	6
2.1	Theoretical Approaches	7
2.2	Employee Engagement	13
2.2.1	Defining Employee Engagement	13
2.2.2	Significance of Employee Engagement	14
2.2.3	Significance of Employee Engagement in Healthcare	17
2.3	Effects of Employee Engagement	18
2.3.1	Employee Engagement and Patient Safety	18
2.3.2	Employee Engagement and Patient Satisfaction	21
2.3.3	Employee Engagement and Employee Retention	23
3.0	Methods	26
4.0	Findings	27
5.0	Discussion	29
5.1	Strengths, LImitations and Implications for Research	30
6.0	Conclusion	33
bibliography	34
List of tables

Table 1. Definition of Engagment	11

	vi
[bookmark: _Toc106513527][bookmark: _Toc106717785][bookmark: _Toc227763324][bookmark: _GoBack]Introduction
Medical personnel shortages is one of the most critical issues facing the healthcare industry today (Wagner, 2006). According to the U.S. Department of Health and Human Services, by year 2020 it is estimated that many hospitals will face a 29 percent medical personnel vacancy rate compared to the current medical personnel vacancy rate of 8 percent (Wagner, 2006). Given the projected increase in medical personnel shortages, it is critical for healthcare organizations to increase employee retention by maintaining and improving the skills of their current employee workforce. More specific, since the success of any healthcare organization is heavily dependent on the organization’s employees, leadership must learn how to engage their employees. In today’s competitive market it is no longer sufficient for employees in the healthcare industry to simply come to work, they must now come to work and be actively engaged in the assigned task in order for an organization to maintain success. The talent crisis coupled with increasing competition in the healthcare industry requires healthcare organizations to place great emphasis on aggressively attracting highly qualified medical professional, retaining those recruited individuals, and engaging those who have been recruited.
In addition to the talent crisis, additional external environmental factors such as consumer perception of quality of care have also become a priority for healthcare organizations. Today’s healthcare industry is primarily consumer driven; therefore, healthcare organizations have become increasingly aware of the need to take steps to increase patient satisfaction. Studies indicate that focusing on employee satisfaction, employee engagement, patient safety and employee retention often result’s in a positive impact on patient satisfaction (Harter, 2002). For example organizations with high levels of employee engagement tend to have higher levels of patient satisfaction. To capture the magnitude of the issues referenced above this literature review will examine current literature on the linkage between employee engagement and elements such as employee retention, patient safety and patient satisfaction.
[bookmark: _Toc227763325]Nature of the Study
This literature review aims to examine the affects employee engagement has on three elements, which are: employee retention, patient satisfaction and patient safety. The literature examined in this review consist of the theoretical frameworks of employee engagement and studies conducted on employee engagement, employee retention, patient safety and patient satisfaction in multiple healthcare settings. Further explanation of the data will be provided in the literature review section of this paper. There is a general assumption that a decrease in employee turnover is believed to result in a more stable employee workforce and a safer work environment, which, in turn, reduces preventable medical and non-medical errors. Another underlying assumption is that an increase in patient satisfaction leads to faster recovery, which then leads to reduced spending of healthcare expenditures.
Hypothesis
The following research question and hypothesis guided this study.
•Whether increasing employee engagement will lead to higher employee retention,
 increased patient safety and higher patient satisfaction.
•Ha: Yes. A Positive relationship exists; increasing employee engagement will have a
positive impact on employee retention, patient satisfaction and patient safety.
•Ho: No. A relationship does not exist; increasing employee engagement will not have an
impact on factors such as employee retention, patient satisfaction and patient safety
[bookmark: _Toc227763326]problem statement
The talent crisis, along with intense competition in the marketplace, has forced employers to change the employee-employer relationship (Naus, Iterson, & Roe, 2007). Prior to the 1980’s, employees followed and practiced the concept “loyalty for security”, which consisted of employees serving extremely long and sometime lifetime tenures of employment with one organization in exchange for job security (Naus, Iterson, & Roe, 2007). The introduction of globalization and the downturn of the economy changed the way employers utilize their employees; long term employment was no longer a priority for employers causing the concept of “loyalty for security” to become nearly non-existent in all industries including healthcare (Naus, Iterson, & Roe, 2007).
The lack of job security from employers resulted in a negative impact on the employee workforce within organizations (Masson, et al, 2008). The attitudes of employees changed and employees no longer put forth 100 percent effort in assigned task (Welbourne, et al., 2007). Moreover, with the concept of “loyalty for security” essentially non-existent, many highly talented employees stopped serving long tenures of employment and essentially began serving short duration of employments at multiple organizations (Welbourne, et al., 2007). Another trend that occurred during that time was “employer shopping” where employees would simply constantly change jobs aiming to find the best employer with the best overall benefit package.

In today’s marketplace, employer-employee loyalty is nearly nonexistent, and due to the dynamic changes in the healthcare industry, organizations are now looking for a way to mend that relationship. Specific to healthcare, it is of utmost importance that leadership determine what strategies are effective at improving the employee-employer relationship, since a quality workforce is necessary. Moreover, many organizations are looking for new innovative ways to provide efficient, effective, patient centered care. Since employees play a critical role in patients care, safety and satisfaction it’s important that employers began to take action immediately. This literature review will determine whether the literature deems employee engagement to be the answer to the improving the employee-employer relationship.

[bookmark: _Toc227763327]Operational Definitions
For the purpose of this literature review the following operational definitions have been provided.
Employee Engagement-Employee engagement is defined as “the emotional and intellectual commitment an employee expresses towards their job, manager, and the organization, that frequently results in the employee exerting additional work” (Richman, Civian, Shannon, Hill, & Brennan, 2008, pg. 184).
Employee Retention- Employee retention is defined as “the implementation of integrated strategies or systems designed to increase workplace productivity by developing improved processes for attracting, developing, retaining, and utilizing people with the required skills and aptitude to meet current and future business needs” (Hausknecht, at el., 2009, pg. 270).
Employee Turnover- Employee turnover refers to “the actual movement across the membership boundary of an organization” (Currivan, 2000, pg. 497).
Patient Satisfaction- Patient satisfaction is defined as “evaluations of distinct dimensions of health care” (Linder-Pelz, 1982, pg. 578).
[bookmark: _Toc227763328]Literature Review
The employer-employee relationship has changed dramatically in the past century (Naus, Iterson, & Roe, 2007). Globalism, demographic shifts, advances in technology and the desire for innovation has increased competition between organization and changed the way organizations function, resulting in a dissolved relationship between employers and employees (Naus, Iterson, & Roe, 2007). Many organizations in various industries including the healthcare industry are struggling with high employee turnover rates and unsatisfied consumers. In order for employers to attempt to reduce employee turnover and all of the issues related to employee turnover, they must first determine how to motivate and engage their employees. Motivation is the force that initiates, guides and keeps employees engaged in productive behaviors. Researchers have developed a number of different theories to explain employee engagement. The first part of this literature review involves a review of the theoretical approaches on employee engagement and employee satisfaction
Although there are various perspectives on employee engagement, currently within the academic perspective there are four major scholarly approaches to employee engagement which are: (1) Kahn’s need-satisfying approach, (2) Harter et al.’s satisfaction-engagement approach, (3) Maslach et al.’s burnout-antithesis approach, and (4) Saks’s multidimensional approach. Each approach will be further discussed in this section.

[bookmark: _Toc106513533][bookmark: _Toc106717791]
[bookmark: _Toc227763329]Theoretical Approaches
Kahn’s need-satisfying approach
In 1990, Kahn was credited with introducing the concepts—personal engagement and personal disengagement in the workplace in his article “Psychological Conditions of Personal Engagement and Disengagement at Work” (Kahn, 1990, pg., 694). Kahn conducted an ethnographic study to explore how employees’ experiences with various work variables influenced their level of involvement with work tasks. In the study Kahn interviewed 32 employees; 16 summer camp counselors and 16 financial professionals about their experiences at work. In his study, Kahn used the term engagement to describe workers level of involvement in various assigned tasks (Kahn, 1990). Moreover, he defined personal engagement as “the harnessing of organization members’ selves to their work roles; in engagement, people employ and express themselves physically, cognitively and emotionally during role performance” (Kahn, 1990, pg., 694). In contrast, Kahn defined personal disengagement as “the uncoupling of selves from work roles; in disengagement, people withdraw and defend themselves physically, cognitively, or emotionally during role performance” (Kahn, 1990). Therefore it is understood that if an employee is engaged, they are physically involved, cognitively vigilant and emotionally connected to the assigned task (Kahn, 1990). On the other hand, if an employee is personally disengaged they are withdrawn physically, cognitively and emotionally from the assigned task (Kahn, 1990).
From Kahn’s study, which explored how people’s experiences and their work context influenced both personal engagement and disengagement, three psychological conditions were found to impact an individual’s personal engagement level which the following three conditions; psychological meaningfulness, psychological safety and psychological availability.
•	Psychological meaningful is defined as a “feeling that an individual is receiving a return on investment of one’s self hence, feeling worthwhile, useful and as though they made a difference and were not taken for granted” (Kahn, 1990, pg. 703). According to Kahn, psychological meaningfulness is directly influenced by task characteristics, role characteristics and work interactions.
•	Psychological safety is defined as “the sense of being able to show and employ one’s self without the fear of negative consequences to one’s self image, status, or career” (Kahn, 1990, pg. 708). Factors directly influenced by psychological safety include: interpersonal relationship, group and intergroup dynamics, and management style.
•	Psychological availability is understood to be “the sense of having the physical, emotional or psychological resources to personally engage in work at a particular moment” (Kahn, 1990, pg 714). According to Kahn four different types of distractions determine whether an employee is psychologically available. The four distractions are; level of physical energy, level of emotional energy, individual insecurity and outside life.
Collectively, all three conditions determine how people embrace their work tasks and work roles. More importantly, the results from the study suggest that all three conditions are important constructs in the development of employee engagement and all three conditions can be used to assist in determining what factors should be considered when creating employee engagement strategies.
Harter et al.’s satisfaction-engagement approach
Over the course of the past 30 years, researchers with Gallup have conducted qualitative focus groups to examine the interactions between employees and managers and the impact on employee engagement. The focus groups where conducted across a wide range of industries including the healthcare industry. The results of their research led to the development of the Gallup employee engagement model; a set of guidelines used to increase employee engagement (Harter, et al, 2002). Within the model, Gallup uses a strategy, which they coined “positive psychology” to focus on the characteristics of successful employees and managers in productive work groups (Harter, et al, 2002).
Harter and his team examined the relationship between employee engagement and customer satisfaction. For this particular study Harter and his team defined the term engagement to be understood as an “individual’s involvement and satisfaction with work as well as their enthusiasm for work” (Harter, et al., 2002, pg. 269). Moreover, the model used by Harter and his team consisted of the use of four elements deemed necessary for employee engagement. The four elements are: (1) clarity of expectations and supplying the basic materials and equipment necessary, (2) the feeling of making a contribution to the organization, (3) feeling a sense of belonging to something besides oneself, and (4) feeling as though there are opportunities to advance.
To measure the elements deemed necessary for employee engagement, Harter and his team created a meta-analysis from the data collected from the Gallup’s group workplace audit. The Gallup employee engagement workplace audit is a 12 question survey designed to measure employee perception of work characteristics. The meta-analysis included data from 42 studies, conducted within 36 independent companies, including organizations from the healthcare industry. The results from the meta-analysis demonstrated that employee satisfaction and employee engagement are related to meaningful business outcomes (Harter, et al. 2002). Moreover, the findings produced empirical evidence that employee engagement impacts other and other organizational measures such as employee turnover and customer satisfaction (Harter, et al. 2002). Lastly, the results suggested that there may be a relationship between employee engagement and safety performance.

Maslach et al.’s burnout-antithesis approach
Maslach and her team are credited with extending the conceptualization of the burnout theory to include lack of engagement in one’s work. Burnout is deﬁned as “a prolonged response to chronic emotional and interpersonal stressors on the job characterized by three dimensions—exhaustion, cynicism, and inefﬁcacy” (Maslach, 2003, pg. 189) According to Maslach and her team, the three core dimensions to burnout exhaustion, cynicism and inefficacy are defined as:
• Exhaustion is “the act of distancing oneself emotionally and cognitively from one’s work, presumably as a way to cope with the work overload” (Maslach, at el., 2001, pg. 403).
• Cynicism is “characteristics such as depersonalization that are often used as an attempt to distance one from actively engaging with people and tasks” (Maslach, at el., 2001, pg. 403).
• Inefficacy is “reduced personal accomplishment. The lack of efficacy usually occurs when there is a lack of resources, not work overload” (Maslach, at el., 2001, pg. 403).
According to Maslach and her team, burnout has a strong linkage to outcomes related to job performance (Maslach, at el., 2001). Burnout has been known to have negative impact on employee performance in areas including; absenteeism, intent to leave the job and actual turnover (Maslach, at el., 2001). Moreover, research has shown that job burnout is associated with lower productivity and efficiency levels (Maslach, at el., 2001). In addition to the individual suffering from burnout and having decreased job satisfaction, it often occurs that employees experiencing burnout have a negative impact on their colleagues. Therefore, burnout can be extremely contagious throughout an organization.

Saks’s multidimensional approach
The final theoretical approach relating to employee engagement in this literature review emerged from a multidimensional perspective presented by Saks. According to Saks the exploration of physiological conditions does not fully explain why individuals vary in degree of engagement when they are placed in various conditions (Saks, 2006). Saks believed that an explanation for engagement could be found in social exchange theory (Saks, 2006). Social exchange theory argues obligations are generated through a series of interactions between parties who are in a state of reciprocal interdependence (Saks, 2006, pg. 602). Through the social exchange theory, Saks was the first to suggest that there are separate states of engagement—job engagement and organizational engagement.
•	Saks defined employee engagement to be “a distinct and unique construct consisting of cognitive, emotional, and behavior components that are associated with individual role performance” which is similar to the previous literature on engagement. Saks believes engagement is generated via interactions between parties and those interactions will grow into relationships which will evolve over time into trusting, loyal, mutual commitments (Saks, 2006, pg. 603).
To test the social exchange theory, Saks enlisted 102 working graduate students into his study. Each graduate student was asked to survey five of his or her coworkers as a part of a class project. The measures of the survey consisted of; measuring for job engagement, organizational engagement, antecedent of engagement and consequences of engagement. Participates identified their response on a five point scale with (1) being strongly disagree and (5) being strongly agree.
The results from the study suggest that employee engagement can be examined through social exchange theory (Saks, 2006). Employees who build relationships with high-level employees feel support and trust from the job (Saks, 2006). Moreover, employees who build connections with higher elements of an organization are more likely to reciprocate the support by having higher levels of engagement in their job task and within the organization as a whole (Saks, 2006). Moreover, engaged employees are more likely to have high quality relationships with their employer, which often lead to positive behaviors, attitudes, and intentions (Saks, 2006). Lastly, the results indicated that antecedent variables like supportive climate, fairness, and job characteristics influence the development of engagement (Saks, 2006).
In summary the four approaches on employee engagement referenced above have demonstrated that there is no one single approach to determine what causes employees to be engaged or disengaged in the workplace. Therefore, it is important for healthcare organizations to recognize there is no one fit all approach to implementing employee engagement strategies. It is essential for organizations to get to know their employees in order to determine with approach would work best. Although each approach has a different perspective, each theory has made it clear that the development of employee engagement significantly influences organizational outcomes.
[bookmark: _Toc227763330]Employee Engagement
[bookmark: _Toc227763331]Defining Employee Engagement
Many organizations are quick to use the term “employee engagement” when looking to improve quality within their organization; but what exactly does employee engagement mean? Employee engagement is a widely used and very popular term; however employee engagement is defined in many different ways. Most often definitions of employee engagement contain physical, emotional and intellectual commitment to an organization. Academic literature has provided a number of definitions for employee engagement.
Table 1. Definitions of Engagement
	Author
	Definition

	Kahn
(Kahn, 1990, p. 694)
	Personal Engagement is defined as the harnessing of organization members’ selves to their work roles; in engagement, people employee and express themselves physically, cognitively and emotionally during role performance.

	
	Personal disengagement is defined as the uncoupling of selves from work roles; in disengagement, people withdraw and defend themselves physically, cognitively, or emotionally during role performance.

	Rothbard
(Rothbard, 2001, pg. 665)
	Engagement is defined as the psychological presence however, he goes on to further state that employee engagement involves two critical components—attention and absorption. Attention being understood to be the cognitive ability and the amount of times an individual spends thinking about their role in and origination. Absorption on the other hand is understood to mean being engrossed in a role and often refers to the intensity of a person focus in their assigned role.

	Mashlash
(Mashlash, 2003, pg. 190)
	Engagement is understood to be the level of an employee’s energy, involvement and inefficacy.

	Schaufeli
(Schaufeli, at el., 2004, pg. 295)
	Engagement is defined as a positive, fulfilling, work-related state of mind that is characterized by vigor, dedication and absorption. Moreover, according to Schaufeli et al, engagement is not a momentary state of mind, it is more closely related to persistent and pervasive affective cognitive state which is not focused on any particular object, event, individual, or behavior.

[bookmark: _Toc227763332]Significance of Employee Engagement
Employee engagement has been studied for many years on the basis of the premise that organizations can add value to their employees and in return their employees will add value to the organization. In fact, some believe the primary focus of the human resource profession is to develop strategies aimed to leverage employee engagement, which in turn will optimize an organizations financial and quality performance. It is the underlining assumption that employee engagement can be used as a predictor to determine how well an organization will preform financially, which is why employee engagement has caught the attention of many organization leaders. Employee engagement is viewed by many, to be the extent to which an employee is involved with and committed to their job and the overall organization. Employee engagement is of utmost importance because the concept provides that an “engaged employee” is an employee who is fully involved in the assigned task, enthusiastic about their work, and willing to act in a way that will further the organization’s mission (Harter, et al., 2002, pg. 269). Moreover, research has shown that there is a positive correlation between levels of employee engagement and desirable business outcomes.
Towers Perrin, a consulting firm specializing in human resources and financial services, conducted a study to measure the level of engagement in employees across the country. The study included more than 35,000 participants from various industries and the studied population was deemed representative of the American workforce. The results from the study indicated that only a small percentage, 17 percent, of the employees were classified as highly engaged, a slightly higher percentage, 19 percent, of the employees were classified as disengaged, and the remainder of the studied population, 64 percent, was moderately engaged (Perrin, 2003). As mentioned earlier, the studied population is considered to be representative of the general workforce population in the United States. The findings also demonstrated that highly engaged employees were less likely to leave their current organization. For example, the results indicate that of the 17 percent of employees classified as highly engaged, 66 percent had no intention on leaving their current organization and only 2 percent of those highly engaged employees revealed that they were actively looking for a new opportunity. On the other hand, of the 19 percent of employees classified as disengaged, 12 percent of those employees had no plans to leave their current organization, while 23 percent of those disengaged employees stated they were actively looking for other opportunities (Perrin, 2003).
The results from the Tower Perrin study demonstrate that employers can reduce employee turnover by simply keeping employees engaged. More importantly, the results provide evidence that employee engagement is linked to employee retention hence; the more engaged the employee is the less likely they are to actively look for different employment opportunities. Although keeping employees engaged seems like a simple concept, it is not. As mentioned previously, there is no one-fit-all approach to employee engagement. To successfully engage employees, employers must first get to know their employees and then determine what factors drive their workforce. It must be noted that what drives the workforces can vary from departments all the way down to the individual level, therefore it is paramount that employers take the time to really get to know their employees.
According to Talent Keepers—an organization considered a global leader in talent management research and talent solutions, “engagement drivers” are what drive employee engagement. Talent Keepers state that there are four main “engagement drivers” that are essential to creating and maintaining an engaged workforce. The four main “engagement drivers are (1) engagement from manager/supervisors and leadership, (2) open lines of communication, (3) the employee having the perception that his or her job is important and (4) career advancement opportunities (Talent Keepers). Moreover, Talent Keeper recommends that organizations align the selected “engagement drivers” with the organization’s directional strategies such as the organization’s culture, vision, strategic goals and mission (Talent Keepers). Research conducted by Talent Keepers has demonstrated that if organizations align the “engagement drivers” referenced above with their organizations directional strategies, it is expected that certain outcomes will result. Potential positive outcomes include (1) committed employees, (2) satisfied & loyal customers, (3) high performance workforce and (4) productive & profitable organizations (Talent Keepers).
Employee engagement is an essential element to an organization’s health (Talent Keepers). For example, research has shown that the perception of disengaged employees can easily spread throughout the organization and result in negative consequences including; influencing other employees, high employee turnover rates, decreased employee productivity, unsatisfied customers and a negative brand image. On the other hand, high levels of employee engagement can result in increased employee productivity, positive brand image and increased customer loyalty. In general, higher levels of employee engagement are linked to increased employee commitment, a high performing workforce, increases in satisfied and loyal customers, and a productive and profitable organization (Talent Keepers).
[bookmark: _Toc227763333]Significance of Employee Engagement in Healthcare
The healthcare industry is highly competitive, forcing organizations to continue to focus on ways to become and remain the provider of choice (Healthcare Registration, 2011). The success of any industry, including the healthcare industry, depends greatly on the employees who conduct the day-to-day activities that keep the organization running (Roth, et al. 2011). Given the current state of the healthcare industry, which includes fast rising healthcare costs and uncertainties relating to healthcare reform, employee engagement is now more critical than ever.
Healthcare organizations are now being required to essentially do-more-with-less hence; they are requiring and in need of a more productive workforce (Roth, et al. 2011). It is no longer sufficient for employees to just come to work, employees must now be engaged in the task at hand (Roth, et al. 2011). Moreover, since executives, leadership, and managers will be engrossed with fulfilling the requirements of the new changes and transitioning into the new health reform, it will be nearly impossible for them to monitor the day-to-day activities of individuals (Roth, et al. 2011). Therefore, employees will be expected to complete tasks correctly without having the sense of the “Hawthorne” effect; meaning employees will need to be more engaged in their job duties without direct supervision (Roth, et al. 2011).
In addition to the change in the healthcare climate, research conducted by The Hay Group and other organizations has demonstrated that levels of employee engagement are intrinsically linked to elements such as employee satisfaction, patient satisfaction, workplace safety, patient safety and employee retention. The effects employee engagement has on customer satisfaction, workplace safety, patient safety, and employee retention will be discussed in the context of the healthcare industry.
[bookmark: _Toc227763334]Effects of Employee Engagement
[bookmark: _Toc227763335]Employee Engagement and Patient Safety
Concerns for patient safety increased dramatically after the Institute of Medicine published its report “To Err is Human”, which reported that 98,000 patients die annually from preventable medical errors (Thorp, 2012). As we enter the era of implementing the Patient Protection and Affordable Care Act, patient safety is of the utmost importance for healthcare leaders. Healthcare leaders are responsible for ensuring that their organization is a safe haven for both patients and employees. Research has shown that high levels of employee engagement can result in an increase in safety for both patients and employees. A study conducted by Thorp and his team found that the relationship between employee engagement and employee performance, at the workgroup level, effects many factors including workplace safety, patient safety, and patient safety culture (Thorp, 2012).
Instruments used to determine if a relationship existed included the use of the Gallup Q survey—an approved, abbreviated and validated subset of questions from the Hospital Survey on Patient Safety Culture (Throp, 2012). The survey was administered to staff at a large tertiary academic medical center in 2007 and 2009. Employee engagement was measured by using meta-analysis data gathered from a 12-question Gallup workplace audit survey. The results indicated that workgroups with a high baseline engagement level had greater opportunity for additional positive change in engagement levels, fewer worker compensation claims, fewer part time workers and a stronger patient safety culture. On the other hand, workgroups with low baseline engagement levels had lower opportunities for changes in engagement levels, higher worker compensation claim, large amounts of part time workers and a weak patient safety culture.

More specifically, after controlling for other variables, workgroups that increased employee engagement, as measured by the grand mean score, by .40 or more saw the greatest improvement in patient safety culture (Thorp, 2012). Moreover, workgroups with no workers’ compensation claims and high employee safety, had a significant increase in patient safety culture at a rate of 4 times the rate of growth when compared to workgroups with workers’ compensation claims (Thorp, 2012). The research conducted by Thorp and his colleagues demonstrated that having high levels of employee engagement decreased workers’ compensation claims and most importantly greatly improved the patient safety culture. The study also suggested that organizations with a high patient safety culture are more likely to have lower rates of preventable medical errors (Thorp, 2012).
Additional studies conducted by the Gallup group examining employee engagement and patient safety demonstrated that employee engagement is a strong predictor when it comes to patient safety outcomes. More specifically a study conducted by Blizzard and his team, determined that nurse engagement is the number one predictor of mortality variations across hospitals (Blizzard, 2005). Additionally, nursing engagement emerged as the most important predictor when explaining the cause of preventable complications (Blizzard, 2005). In both cases, other predictors such as nurse patient ratio, percentage of overtime hours, and the use of contracted nurses were considered however, when measured and compared to each predictor nurse engagement proved to be the strongest predictor. The data was determined by regression analysis which was found to be statistically significant at a p-value of less than 0.05 (Blizzard, 2005). For most hospitals looking to reduce preventable complications and mortality rates, improving the engagement level of the nursing staff should be top a priority.
Another study conducted by Gallup, involving 171 hospitals, examined the relationship between employee engagement and actual malpractices losses in 2002. The study found that there is a relationship between employee engagement and malpractice losses (Blizzard, 2002). When examining the relationship between employee engagement/satisfaction and actual malpractice loss, the results showed a direct relationship between employee engagement and medical malpractices loss (Blizzard, 2002). “Hospitals scoring in the top quartile in employee satisfaction experienced an average loss that was $700,000 below average when compared to all hospitals tested” (Blizzard, 2002). On the other hand, hospitals scoring in the bottom quartile in employee satisfaction experienced an average loss that was $420,000 above the average when compared to all tested hospitals (Blizzard, 2002). The results from this study demonstrate just how critical the effects of employee satisfaction/engagement are in regard to minimizing medical malpractice losses.
As demonstrated by the studies conducted above, research indicates that employee engagement is a strong predictor of patient safety. There is a clear connection between employee engagement and the way a task is preformed; the more engaged an employee is with the tasks at hand the greater the chance the tasks will be completed correctly and the lower chance for mistakes. Therefore in order for healthcare organizations to improve patient safety they must begin by investing in improving employee engagement. By implementing employee engagement strategies, it is possible for employers to reduce unnecessary risk to patients and create a strong patient safety culture. It must also be noted that improving employee engagement is a continuous improvement effort. Although there are costs associated with providing resources for employee engagement, creating an environment where patients are safe outweighs the financial outlay.
[bookmark: _Toc227763336]Employee Engagement and Patient Satisfaction
Similar to patient safety, employee engagement has a direct effect on patient satisfaction. “Patient Satisfaction is believed to be an attitudinal response to value judgment that patients make about their clinical encounter” (Jackson, et al., 2001). With the implementation of the Patient Protection and Affordable Care Act in full affect, patient satisfaction has become extremely important to many healthcare organizations. Under the Patient Protection and Affordable Care Act, pay-for-performance measures will tie hospital and clinician group payments to consumer satisfaction surveys. Patient satisfaction will be measured by using a questionnaire that will survey, from the patients perspective, how well the hospital or clinical group performed in serving the patient (Affordable Care Act). Medicare will withhold one percent of its payments to hospitals or physician practice groups, placing those funds into a pool which will be redistributed as bonuses to the organizations that score at or above the benchmarks on several measures (Affordable Care Act). The bonuses are dependent on two measures; patient satisfaction and clinical measures on quality of care. Patient satisfaction scores will determine 30 percent of the bonus funds while clinical measures on basic quality of care determine the remaining 70 percent of the bonus funds (Affordable Care Act). In an effort to earn greater reimbursement, many organizations have begun taking certain measures to ensure that patient satisfaction scores are improved. More specifically, many organizations are taking on the task of increasing employee engagement as a method to increase patient satisfaction.
Studies have shown that there is a direct correlation between patient satisfaction and employee engagement (Collins, et al., 2008). For example, studies have found that patient satisfaction increases when employee engagement is high (Collins, et al., 2008). It has also been found that healthcare organizations that have high employee satisfaction scores often tend to have high patient satisfaction scores (Collins, et al., 2008). The underlying belief to the theory is that having engaged employees drives employee satisfaction thereby increasing patient satisfaction. Stated in other way, employees who are satisfied with their jobs tend to be more engaged in the task at hand, which results in the employees being more attentive to the patient, and that attentiveness provided by the employees is perceived by the patient as valuable. Organizations should not expect their employees to provide excellent care if they are not satisfied with their jobs or engaged in the task at hand.
A report published by Press Ganey, an organization known for providing support to healthcare organizations looking to improve their patient care experience, stated that increases in employee satisfaction is associated with increases in patient satisfaction (Rosati, 2009). The report examined data gathered from over 100 healthcare organizations and the results showed a direct relationship between employee satisfaction and patient satisfaction (Rosati, 2009). For instance, organizations with employees who reported having high job satisfaction also had high patient satisfaction scores. On the other hand, organizations whose employees reported having low job satisfaction also had low patient satisfaction scores. The results appear to consistently show that organizations performing well with employee satisfaction also do well in patient satisfaction (Rosati, 2009). Organizations who are truly interested in improving the patient experience within their operations and organizational structure should consider some sort of employee satisfaction analysis. Such an undertaking would, at minimum provide data as to how engaged employees are in their specific roles. After creating a baseline, organizations can then use strategies, such as creating “engagement drivers” to improve employee satisfaction and employee engagement, which are likely to result in improved patient satisfaction scores.
[bookmark: _Toc227763337]Employee Engagement and Employee Retention
Recruitment and retention are two of the most salient issues in the healthcare industry today. Managers in the healthcare industry are becoming very critical of employee engagement because of the growing employee turnover rates in the industry. Calculating the cost associated with employee turnover in most industries, including healthcare, is challenging. Many organizations, don’t have precise figures on how much is actually being lost as a result of employee turnover. Conceptually, employee turnover cost calculations are dependent on organization standards, therefore, there is no standardized method used to calculate turnover cost in the healthcare industry. Given the disparity in the method used to calculate employee turnover cost, Baldrige, a well-known program dedicated to helping organizations improve their performance, states that a good rule of thumb when calculating the cost associated with replacing an employee is 150 percent of an employees’ annual compensation (Baldrige, 2011). Moreover, Baldrige estimates that organizations with low to moderate turnover rates can still lose millions due to employee turnover (Baldrige, 2011). It has been found that the long-term cost associated with high employee turnover to the consumer, is often higher than the finical cost to the organization. Consumers tend to be more comfortable with employees that they know and are more likely to give word of mouth referrals to an organization with a stable workforce. Additionally, evidence shows that employee engagement has a positive correlation with high employee retention and low turnover cost (Baldrige, 2011).
In the past, many healthcare executives viewed personnel turnover as necessary and as an inevitable cost of doing business. However, staggering healthcare costs coupled with new budgetary restrictions has caused most organizations to beginning further reviewing retention performance. Many organizations are going through great lengths to determine what can be done to better retain employees and to keep employees more fully engaged. It is widely assumed that the more engaged the employee is, the more satisfied they are with their job and the organization and the less likely they are to leave the organization.
The Ontario Hospital Association conducted a unique study, using an Employee Experience Survey, which combined data from 10,702 employees from 16 different hospitals. Their findings suggest that there is a striking difference in low, medium, and highly engaged employees in regards to intentions to leave the organization for a new job (Ontario Hospital Association, 2012). More specifically, the results showed that 90 percent of the highly engaged employees plan to stay with the organization while 10 percent of the highly engaged employees are likely to look for a new job in the next 12 months (Ontario Hospital Association, 2012). Employees classified has having a medium levels of employee engagement showed that 80 percent of the medium engaged employees plan to stay with the organization while 20 percent of those employees classified as being medium engaged are likely to look for a new job in the next 12 months (Ontario Hospital Association, 2012). Finally, the employees classified has having a low level of employee engagement have a 50-50 chance of staying with the organization and/or looking for a new job in the next 12 months. (Ontario Hospital Association, 2012).
Another study conducted by The Healthcare Association of New York State, examined the link between employee engagement and employee retention in nursing staff. The findings from the study showed that a little over half (51%) of the nursing staff was highly engaged, a small percentage (17%) of the of the nursing staff was disengaged, and the remaining percentage (32%) of the nursing staff was classified as moderately engaged (Wagner, 2006). Linking the levels of engagement to retention levels provided the following results: 85 percent of the nurses classified as highly engaged, reported they had no intentions on leaving. Surprisingly, 42 percent of the nurses classified as disengaged, also reported they had no intentions on leaving (Wagner, 2006.) The findings demonstrate that there is an opportunity to maintain both engaged employees as well as transform disengaged employees to engaged employees. Moreover, there is an opportunity to decrease the number of disengaged nurses and increase the nurse loyalty to the organization. Organizations can implement certain strategies to increase employee engagement for both highly engaged and disengaged employees as an attempt to increase overall employee loyalty and commitment.
[bookmark: _Toc106513535][bookmark: _Toc106717793]Research has shown that common factors linking high engagement to low turnover rates include: the employee feeling valued by the organization, having a supervisor who is an effective leader, working for an encouraging company, working for an organization where upper management listens to the employees, working for an organization who has implemented effective ways to communicate, and working for an organization in that includes employees in the decision making process (Wagner, 2006). It is critical to recognize that there is no magical way to increase employee engagement and reduce turnover. The common factors referenced above must be implemented in a way that is unique to each organization’s circumstance (Wagner, 2006). It is important that each healthcare organization discover their own formula for success in regards to employee engagement initiatives (Wagner, 2006).

[bookmark: _Toc227763338]Methods
This literature review explored the effects that employee engagement had on the following elements: patient safety, employee retention and patient satisfaction. The approach used in the literature review involved an in-depth analysis of the current literature. The literature review focused on employee engagement, employee satisfaction, patient safety, patient satisfaction and employee retention primarily in the healthcare setting. My primary objective for this literature review was to assess the relationship between employee engagement and elements such as patient satisfaction, patient safety and employee retention. The literature review is tailored toward the healthcare setting, however, the concepts may be able to be applied to other industries.
The search databases used for this particular literature review consisted of: The University of Pittsburgh’s online library system, the National Center for Biotechnology Information, ProQuest Central and Google Scholar. The keywords used for searching the databases were motivation, healthcare, employee retention, employee engagement, employee disengagement, turnover, recruitment, patient satisfaction, quality of care, patient safety and employee satisfaction. To determine which materials would be used for this literature review, they needed to meet the following criteria: written in English, available in full text and peer reviewed and published within the past 10 years.
[bookmark: _Toc227763339]Findings
From the studies examined in the this literature review, it is sound to say that employee engagement is a construct that has the ability to positively or negatively affect employee retention, patient satisfaction and patient safety. Although limited research was conducted, in the healthcare industry, the few studies that were available in the health care industry overwhelming held that employee engagement has the potential to effect patient satisfaction, employee retention and patient safety.
The research indicated that highly engaged employees were less likely to leave the organization when compared to disengaged employees; more likely to have to have lower medical malpractices losses when compared to disengaged employees; and more likely to have better patient satisfaction scores when compared to organizations with high numbers of disengaged employees. Moreover, the results from the studies illustrated that there is a strong relationship between employee engagement and the elements examined. Given the results from several studies on the linkage between employee engagement and the elements referenced above, it is sound to suggest that there is a quasi-liner relationship; as employee engagement levels increase, employee retention levels also increase; as employee engagement levels increase, patient safety increases; and as employee engagement levels increase, patient satisfaction increases.
The research also indicated that highly engaged employees make up the smallest portion of the workforce across industries, including the healthcare industry. In order to gain more highly engaged employees, organization leaders must identify specific key elements that will effectively influence employee’s satisfaction and engagement. Based on the information collected in this literature review, the alternative hypothesis stands correct, a relationship exist between employee engagement and factors such as employee retention, patient safety, and patient satisfaction.

[bookmark: _Toc227763340]Discussion
The analysis of the literature portrays the effects employee engagement has on patient satisfaction, patient safety and employee retention. I originally set out examine the impact of employee engagement in various sectors of the healthcare industry, however due to the abundance of information that emerged from the initial literature search, I decided to narrow down the scope to areas that drive the cost in the healthcare industry such as; patient satisfaction, employee turnover and patient safety. As anticipated, when examined all three areas demonstrated that there is a relationship between the elements and employee engagement.
More specific, results suggest that employee engagement can be used as an indicator to predict employee commitment, malpractice rates, patient safety culture, and patient satisfaction. For example, through the research examined in this literature review, employee engagement was found to be the strongest single predictor of employee retention. Second to employee engagement was alternative employment advancement options, followed by job burnout. It is clear that employee engagement is a determinate of whether an employee will remain committed to an organization.
The information collected in this literature review shows that the alternative hypothesis stands correct, a relationship exists between employee engagement and factors such as employee retention, patient safety, and patient satisfaction. Moreover, the findings in this literature review are consistent with the findings from other studies from other industries that demonstrate a connection between employee engagement and areas such as consumer satisfaction, employee retention and workplace safety. This may suggest that the importance of employee engagement is not limited to the healthcare industry, but is a predictor that can be used across various types of industries.
The research findings from this literature review do not support the prevailing views that high employee turnover, an abundance medical errors and a number of disgruntle consumers are naturally part of the healthcare industry. While recognizing that various factors make the areas of focus mentioned above unavoidable at times, it is not my belief that these situations occur by coincidence. As the research suggests, I believe employee engagement is a major contributor to whether those things referenced above are above or below the industry standard.
[bookmark: _Toc227763341]Strengths, LImitations and Implications for Research
This literature review is based on a few assumptions that may have the ability to influence the outcomes and validity the findings. I am under the assumption that the respondents who conducted the studies and created the theories provided honest conclusions. Moreover, I also assumed that the patient satisfaction results used were provided by actual patients and that the questions asked were fully understood by the patients. Lastly, I assumed that the responses from the patient satisfaction information are representative of the general population.
The main weakness of this study was the relatively small number of studies included in the research. There were a limited amount of employee engagement studies were conducted within the hospital environment and almost no employee engagement studies conducted in the clinical group practices. In order to focus exclusively on employee engagement in the healthcare industry, studies performed outside of the industry had to be excluded. On the other hand, by focusing exclusively on employee engagement in the healthcare industry, it provided more accurate information for those looking for information regarding employee engagement specifically for the healthcare industry. Moreover, failing to come across information studies that did not find a link between employee engagement and the factors discussed above is another weakness for this literature review.

Implications for Future Research
The findings include both positives and negatives in regards to employee engagement. The bad news is employee engagement can determine whether an employee departs from the organization, whether patients are satisfied with their overall care experience and whether the organization will bear the cost associated with high a number of preventable medical errors and medical malpractice suits. This can also be considered good news because it provides organizations with an idea of what needs to be done to reduce such occurrences. Knowing that employee engagement can make substantial difference allows organizations to create employee engagement interventions specifically designed to reduce to particular areas can be effected by employee engagement.
However, the body of literature on employee engagement in the healthcare industry is lacking in a number of areas, in part because there is an abundance of literature on employee engagement in other industries that may be applicable to the healthcare industry. Gaps in existing knowledge are apparent. For example I failed to come across any information examining Macro level factors such as organization size, organizational culture, organization economic factors, patient population, and organization structure. Hence there is a strong need for additional studies that will consider different variables such as organization size when examining employee engagement. Research has pointed out that patient satisfaction surveys and scores are very subjective. Moreover, future research is needed to examine whether existing patient satisfaction scores actually determine how satisfied a patient is with their entire care experience. It may also be necessary to examine whether different survey tools used to capture the patient experience produce similar results.

[bookmark: _Toc227763342]Conclusion
This research contributes to the existing body of knowledge that states that there is a positive relationship between employee engagement and elements including, patient safety, customer satisfaction, and employee retention. The findings in this literature review are consistent with the basic premise that engaged employees are more likely to work toward the mission of the organization. Moreover, the information in this literature provides evidence to organization leaders that implementation of employee engagement tactics could result in positive outcomes for the organization. The information also demonstrates that it is essential for organizations to create a workplace environment that fosters employee engagement if they intend on decreasing employee turnover, decreasing preventable medical errors or increasing patient satisfaction. The information provided in this literature review is important because it helps organizations to learn how to engage their employees as well as be more prepared for the changes occurring in the healthcare industry. This information provides health organization leaders with information on the effects and linkage between employee engagement and elements that will be watched closely with the implementation of the healthcare reform.

[bookmark: _Toc349916935][bookmark: _Toc349916936][bookmark: _Toc227763343]bibliography
"A Culture That Values Employees." Baldrige.com RSS. N.p., 22 Feb. 2011. Web. 04 Mar. 2013.
"Affordable Care Act." Patient Protection and Affordable Car Act. N.p., n.d. Web. 04 Mar. 2013.
"Employee Engagement Drives Excellence Engaging employees as partners creates competitive edge." Healthcare Registration Sept (2011):
"Employee Engagement." Employee Performance Management. Talent Keepers, n.d. Web. 02 Mar. 2013.
"The Relationship Between Employee Engagement and Human Capital Performance." Ontario Hospital Association, Sept. 2012.
"Working Today: Understanding What Drives Employee Engagement." The Towers Perrin Talent Report (2003)
Blizzard, Rick, D. "The Key to Improving Patient Safety." The Key to Improving Patient Safety. Gallup Inc., 7 May 2002. Web. 02 Mar. 2013.
 Blizzard, Rick, D.B.A. "Nurse Engagement Key to Reducing Medical Errors." Nurse Engagement Key to Reducing Medical Errors. GPNS Commentary, 27 Dec. 2005. Web. 02 Mar. 2013.
Collins, Kevin S., RT(R)(T), CMD, MsEd, Sandra K. Collins, MBA, Richard McKinnies, RT (R)(T), MsEd, and Steven Jensen, PhD. "Employee Satisfaction and Employee Retention Catalysts to Patient Satisfaction." The Health Care Manger 27.3 (2008): 245-51.
Currivan, Douglas B. "The Causal Order Of Job Satisfaction And Organizational Commitment In Models Of Employee Turnover." Human Resource Management Review 9 (2000): 495-524.
Geyer, S. "Hand in Hand: Patient and Employee Satisfaction." Trustee 58.6 (2005): 12-24.
 Harter, James K., Frank L. Schmidt, and Theodore L. Hayes. "Business-unit-level Relationship between Employee Satisfaction, Employee Engagement, and Business Outcomes: A Meta-analysis." Journal of Applied Psychology 87.2 (2002): 268-79.
Hausknecht, John P., Julianne Rodda, and Michael J. Howard. "Targeted Employee Retention: Performance-based and Job-related Differences in Reported Reasons for Staying." Human Resource Management 48.2 (2009): 269-88.
Jackson, Jeffrey L., Judith Chamberlin, and Kurt Kroenke. "Predictors of Patient Satisfaction." Social Science & Medicine 52.4 (2001): 609-20.
Kahn, William A. "Psychological Conditions of Personal Engagement and Disengagement at Work." Academy of Management 33.4 (1990): 692-724.
Linder-Pelz, Susie. "Toward a Theory of Patient Satisfaction." Social Science & Medicine16.5 (1982): 577-82.
Maslach, Christina. "Job Burnout: New Directions in Research and Intervention." Current Directions in Psychological Science 12.5 (2003): 189-92.
Maslach, Christina, William B. Schaufeli, and Michael P. Leiter. "Job Burnout.“ Annual Review of Psychology 52 (2001): 397-422. Web.
Masson, R., Royal, M., Agnew, T., & Fine, S. (2008). Leveraging employee engagement: The practical implications. Industrial & Organizational Psychology, 1(1), 56-59.
Naus, F., Iterson, A., & Roe, R. (2007). Organizational cynicism: Extending the exit, voice, loyalty, and neglect model of employees' responses to adverse conditions in the workplace. Human Relations, 60(5), 683-718. doi: 1298482481.
Richman, A., Civian, J., Shannon, L., Jeffrey Hill, E., & Brennan, R. (2008). The relationship of perceived flexibility, supportive work-life policies, and use of formal flexible arrangements and occasional flexibility to employee engagement and expected retention. Community, Work & Family, 11(2), 183-197.
Rosati, Robert J., Joan M. Marren, Denise M. Davin, and Cynthia J. Morgan. "The Linkage between Employee and Patient Satisfaction in Home Healthcare." Journal for Healthcare Quality 31.2 (2009): 44-53.
Roth, Tom, and Michael Leimbach. "Creating an Engagement Culture." - Chief Learning Officer, Solutions for Enterprise Productivity. Chief Officer Magazine, 1 Jan. 2011. Web. 03 Mar. 2013.
Rothbard, Nancy. "Enriching or Depleting? The Dynamics of Engagement in Work and Family Roles." Administrative Science Quarterly 46.4 (2001): 655-84.
Saks, Alan M. "Antecedents and Consequences of Employee Engagement." Journal of Managerial Psychology 21.7 (2006): 600-19.

Schaufeli, Wilmar B., and Arnold B. Bakker. "Job Demands, Job Resources, and Their Relationship with Burnout and Engagement: A Multi-sample Study." Journal of Organizational Behavior 25.3 (2004): 293-315.
Thorpe, Jonathon, MD, Waheed Baqai, MPH, Dan Willter, MS, Jim Harter, PhD, Sangeeta Agrawal, MS, and James Pappas, MD. "Workplace Engagement and Workers' Compensation Claims as Predictors for Patient Safety Culture." Workplace Engagement and Workers' Compensation Claims as Predictors for Patient Safety Culture. Journal Patient Safety, n.d. Web. 02 Mar. 2013.
Wagner, Sue Ellen. "Staff Retention: From "satisfied" to "engaged"" Nursing Management (Springhouse) 37.3 (2006): 24-29.
Welbourne, T., Andrews, S., & Andrews, A. (2005). Back to basics: Learning about employee energy and motivation from running on my treadmill. Human Resource Management, 44(1), 55-66.dd

	15
