
Copyright © Achievement Awards Group 

All rights reserved.

Interdependence between rewards, 
employee engagement & customer 
satisfaction.

Barry Coltham 
Oct 2010


Copyright © Achievement Awards Group 

All rights reserved.

Aim of Presentation

To demonstrate linkage between rewards, employee 

engagement and customer satisfaction:

Case histories

Theories

Å Human Performance Technology

Å Customer Experience Management 

Å Employee Engagement Design Elements


Copyright © Achievement Awards Group 

All rights reserved.

Achievement Awards Group at a glance

Leading provider of full service incentive 

marketing, incentive management, human 

performance improvement (HPI) and consumer 

initiatives 

ñWe design & implement behaviour change programs 

that optimize the potential of people, b y applying the 

art and science of connecting people to Client plansò

Å Established in 1980

Å Staff ï170

Å Offices: Cape Town (H/O) ï4 Acre Campus,

Å International affiliations [Maritz Inc, ISPI, 

WorldatWork, PersonaGLOBAL®, Incentive Marketing 

Association (IMA)]

Å 3 of South Africaôs 5 Certified Performance 

Technologists

Over 800 Performance Improvement Programs é.  30 years

Copyright © Achievement Awards Group.  

All rights reserved.

Å Single source provider 

Å IT capacity to run a small bank

Å Project management 

infrastructure

Å ISO 9001:2000 quality rating


Copyright © Achievement Awards Group 

All rights reserved.

Reward & Recognition ï> Return on Investment

Employee SatisfactionEmployee Satisfaction Employee EngagementEmployee Engagement

Employee EngagementEmployee Engagement Productivity & QualityProductivity & Quality

Productivity & QualityProductivity & Quality Customer Satisfaction (CSI)Customer Satisfaction (CSI)

Customer SatisfactionCustomer Satisfaction Customer LoyaltyCustomer Loyalty

Employee Satisfaction (ESI)Employee Satisfaction (ESI)Reward & Recognition

Customer LoyaltyCustomer Loyalty Business Results


Copyright © Achievement Awards Group 

All rights reserved.

Skinnerôs ABC model

Acknowledgement: B F Skinner, Operant Conditioning Model

REWARDS & RECOGNITION


Copyright © Achievement Awards Group 

All rights reserved.

AAGroup Performance System

Adapted from Human Performance Technology (HPT) Model 

Outline of process for implementing a Performance Improvement Program through four principle phases: 

Research & Analysis, Design, Implementation, and Evaluation.


Copyright © Achievement Awards Group 

All rights reserved.

Focus: Improve Patient care rating

Gap: Client rated third (last) for 

patient care  

Action list from Research:

ÅImprove: staff morale, teamwork, 

communications

ÅRetain best staff

ÅCreate Learning Culture

ÅIdentify Best practices

Case Study 1: Healthcare
Recognition & Engagement Program


Copyright © Achievement Awards Group 

All rights reserved.

Continuous 
Improvement

- Improved 
Patient Care

Profit Share / goal 
achievement
- Improved 
Profitability

Sweepstakes 
Draw

- Improve morale 
& fun element

Long service -
Employee 
Retention

Employee 
Recognition  

Staff Assistance 
with Home loans

Staff Assistance 
with Education 

loans

Case Study 1: Healthcare
Recognition & Engagement Program Modules
TOTAL REWARDS

Partner Doctor 
Program 

- Improved 
service &  

Profitability

Employee 
Suggestions


Copyright © Achievement Awards Group 

All rights reserved.

TEXT

Case Study 1: Healthcare
Recognition & Engagement Program 
OVERALL RESULTS

UP:
Patient Care 
Earnings and profits
Specialist Doctors
Commitment and involvement by doctors 
Respect between doctor / nursing staff

DOWN:
staff vacancies and agency staff

Correlation:
Doctor & Staff satisfaction and Patient care

VP

UN
UH

UM

TB
SW

SN

SA
ST

RB

RC

PE

PN
PL

OL

NC

MU

MA

MP

MG LM

LK

KH

KS

KI

JH

GHGC

FC

FH

CY

CL

CP

AK

9
0
.0

0
9
2
.0

0
9
4
.0

0
9
6
.0

0
9
8
.0

0

65.00 70.00 75.00 80.00 85.00

Doctor- 5yr Average

P
a
ti
e
n

t 
- 

5
y
r 

A
v
e
ra

g
e


Copyright © Achievement Awards Group 

All rights reserved.

The Bell Curve 

clearly indicates 

that more teams 

achieved higher 

scores. This is 

regarded as a key 

metric for staff 

engagement with  

customer service  

initiatives .

Case Study 1: Healthcare
Patient Care Bell Curve

Patient Care Bell Curve

-20

0

20

40

60

80

100

120

Score Level

N
o

 o
f 

T
e

a
m

s

# Teams: Dec-01 1 5 1 2 12 25 43 40 74 93 79 28 29 14 3 2 3 0

# Teams: Feb-06 0 1 2 5 7 6 21 29 42 69 78 91 63 73 66 41 28 13

82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99


Copyright © Achievement Awards Group 

All rights reserved.

Doctor & Staff

VP

UNUHUM

TB SW

SN

SA

ST
RB

RC
PE

PN
PL

OL
NCMU

MA

MP

MG

LM

LK
KH

KS

KI

JH

GH

GC

FC

FH CY

CL CP

AK

6
0
.0

0
6
5
.0

0
7
0
.0

0
7
5
.0

0
8
0
.0

0
8
5
.0

0
9
0
.0

0
9
5
.0

0

65.00 70.00 75.00 80.00 85.00

Doctor- 5yr Average

S
ta

ff
 -

 5
y
r 

A
v
e
ra

g
e

JH

FH

CY

GH

LM

FC

KS

SN

CL

MA

GC
CP

MG

KI

OL

UN

KH

SA

UH

NC

UM

PE

MU

AK

TB

LK

SW

RC

VP

MP

PL

RB
ST

PN

9
0

9
1

9
2

9
3

9
4

9
5

9
6

9
7

61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78

Staff 5yr Average

P
a
ti
e
n

t 
- 

5
y
r 

A
v
e
ra

g
e

VP

UN
UH

UM

TB
SW

SN

SA
ST

RB

RC

PE

PN
PL

OL

NC

MU

MA

MP

MG LM

LK

KH

KS

KI

JH

GHGC

FC

FH

CY

CL

CP

AK

9
0
.0

0
9
2
.0

0
9
4
.0

0
9
6
.0

0
9
8
.0

0

65.00 70.00 75.00 80.00 85.00

Doctor- 5yr Average

P
a
ti
e
n

t 
- 

5
y
r 

A
v
e
ra

g
e

+ve correlation 0.50

+ve correlation 0.61

Staff & Patient

Doctor & Patient

+ve correlation 0.69

Case Study 1: Healthcare Correlations
Recognition & Engagement Program

Satisfaction Survey Results (4 yrs data)
Staff Surveys (n ~ 9000 per year )

Doctor Surveys (n ~ 1200 per year)
Patient care (n~ 40 000 per month)
Hospital Occupancy (monthly figures)


Copyright © Achievement Awards Group 

All rights reserved.

Doctor & Occupancy

+ve correlation 

0.61

Staff & Occupancy

Patient & Occupancy

+ve correlation 

0.69

Pearson 5yr Avg '03-07

0.50
0.69

-0.26

0.50
0.61 0.69 0.61

-0.37
-0.26

-0.37
-0.14 -0.14

-1.00

-0.50

0.00

0.50

1.00

Doctor                     Staff                    Patient                  Occupancy

UH

MG

MU

PN
SA

TBUM

FC

CP

SW

KI

LM

MP

GH

KH

ST

SN

CL

PE

CY

UN

NC

GC

VP

KS

LK

AKFH

PL
OL

MA

RC

RB

JH

6
5
.0

0
7
0
.0

0
7
5
.0

0
8
0
.0

0
8
5
.0

0

35.00 40.00 45.00 50.00 55.00 60.00 65.00 70.00 75.00 80.00

Occupancy - 5yr Average

D
o

c
to

r 
- 

5
y
r 

A
v
e
ra

g
e

- ve correlation - 0.26

VP

UN
UH

UM

TB
SW

SN

SA
ST

RB
RC

PE

PN
PL

OL

N1

MU

MA

MP

MGLM

LK

KH

KS

KI

JH

GH
GC FC

FH

CY

CL

CP

AK

8
8
.0

0
9
0
.0

0
9
2
.0

0
9
4
.0

0
9
6
.0

0
9
8
.0

0

35.00 40.00 45.00 50.00 55.00 60.00 65.00 70.00 75.00 80.00

Occupancy - 5yr Average

P
a

ti
e

n
ts

 -
 5

y
r 

A
v
e

ra
g

e

UH

MG

MU

PN

SA

TB

UM

FC

CP

SW

KI

LM

MP

GH

KH

ST

SNCL

PE

CY

UN
NC

GC

VP

KS

LK

AK

FH

PL

OL

MA

RC

RB

JH

6
0
.0

0
6
4
.0

0
6
8
.0

0
7
2
.0

0
7
6
.0

0
8
0
.0

0

35.00 40.00 45.00 50.00 55.00 60.00 65.00 70.00 75.00 80.00

Occupancy - 5yr Average

S
ta

ff
- 

5
y
r 

A
v
e
ra

g
e

- ve correlation - 0.37

- ve correlation - 0.14

Occupancy ï5 Year Average

Case Study 1: Healthcare Correlations
Recognition & Engagement Program

MOST SENSITIVE


Copyright © Achievement Awards Group 

All rights reserved.

Focus:

Recognise exceptional behaviour 

ÅLinked to values

ÅUsing informal, formal & event recognition 

ñ..to bring the human touch back into our 

Banking business and ensure that all the good 

things that happen are not unnoticedò 

(From the handbook)

Case Study 2: Banking
Recognition & Engagement Program


Copyright © Achievement Awards Group 

All rights reserved.

1. Recognition : 85% of 42 000 staff

Case Study 2: Banking
Recognition & Engagement Program 
RESULTS

Thank �Ç�}�µ�[�• Nominations

Make ReceiveMake Receive

Rewards

Directors �D �D �D
Management �D �D �D �D
Staff �D �D �D �D
Total/month 1400 4500


