

TASMANIAN
STATE
SERVICE

Department of Justice

People Matter Survey 2016 Benchmark Report

August 2016

State Service Management Office
Department of Premier and Cabinet

Introduction

The People Matter Survey gathers information from your employees about how they experience work in your organisation.

This report outlines the 2016 People Matter Survey results for Department of Justice.

The report also provides whole-of-service responses for comparison.

How to use the information in this report

Please refer to the Working with your People Matter Survey Results guide.

Important information

- Due to survey improvements, such as the new 'neither agree nor disagree' response, some results cannot be compared to previous surveys.
- All percentages are of all respondents, unless stated otherwise.
- The percentage agreement calculation is now:
Agreement % = Respondents that agree or strongly agree # / All respondents #
The denominator now includes 'Don't know' responses which were previously excluded. This change provides truer agreement levels.
- All percentages have been rounded to whole numbers.
- Following feedback from last year's report, this year your organisation's results will only be compared to the State Service average (not other agencies).
- To protect anonymity, opinion question results for demographic groups such as gender, occupation etc. are not shown where there are fewer than 10 survey responses for the group.

Please contact people.matter@dpac.tas.gov.au for further information or to provide feedback.

Contents

Response rate	3
What the survey measures	4
Response profile	5
Areas of strength, concern and uncertainty	7
State service values	
Responsiveness	8
Integrity	10
Impartiality	12
Accountability	14
Respect	16
Leadership	18
Employment principles	
Merit	20
Fair and reasonable treatment	22
Workforce diversity	24
Avenues of redress	29
Supporting measures	
Feedback	31
Effective promotion of policies and process	33
Job satisfaction	35
Engagement	37
Employee engagement	39
Role clarity	41
Role enablers	43
Intrinsic reward	45
Bullying	47
Career intentions	49
Change management	54
Leading change	56
Learning and development	58
Wellbeing	64

Response rate

The response rate is the number of survey responses expressed as a percentage of the number of employees invited to participate.

	Your survey
Number of responses	450
Response rate	37%

The higher your response rate the more likely it is the results reflect the views and experiences of your workforce.

What the survey measures

State Service Values

Responsiveness

Providing high quality services to the community, working toward best practice.

Integrity

Striving to sustain public trust by being open, honest and transparent, using powers responsibly, reporting unethical conduct and avoiding any real or apparent conflicts of interest.

Impartiality

Decisions based on merit without bias or self-interest and acting fairly and objectively.

Accountability

Working to clear objectives, accepting responsibility for decisions and actions, seeking to achieve best use of resources and being open to scrutiny.

Respect

Treating colleagues, other State Service employees and members of Tasmania community fairly and objectively, ensuring freedom from bullying and harassment and using opinions to improve outcomes.

Leadership

Demonstrating leadership by actively implementing, promoting and supporting these values.

Effective promotion of policies and processes

Measures employee awareness of organisation's efforts to promote the State Service Principles and other key policies and procedures over the previous year.

Employment principles

Merit

Employment decisions based on proper assessment of work-related qualities, abilities and potential against the requirements of the employment opportunities.

Workforce Diversity

Decisions and actions affecting employees are not influenced by irrelevant personal characteristics. Organisations support equal employment opportunity and diversity.

Fair and reasonable treatment

Decisions affecting employees are fair, consistent and objective, and are documented so as to be transparent and capable of review.

Avenues of redress

Employees are provided with opportunities and avenues to have grievances addressed in a reasonable, effective and timely manner.

Supporting measures

Job satisfaction

The extent to which an employee is satisfied with key aspects of their job and organisation.

Employee engagement

An employee's sense of pride, attachment, inspiration, motivation and advocacy as it relates to their employing organisation.

Feedback

The level of informal and formal performance feedback.

Supporting measures

Effective promotion of policies and processes

Measures employee awareness of organisation's efforts to promote the public sector values and Code of Conduct and other key policies and procedures over the previous year.

Leading change

How well senior managers lead change.

Role clarity

An employee's sense of clarity about the work they are required to do in their role, and how their work fits with the goals of the organisation.

Role enablers

An employee's sense that they have the skills and authority to perform their role effectively.

Intrinsic reward

An employee's personal sense of reward that they get from the work they do.

Discrimination

The incidence of discriminatory behaviours.

Bullying

The incidence of bullying behaviours.

Career intentions

Information about whether employees are thinking about leaving your organisation and the factors influencing their decision.

Learning and development

Employees' perception on how learning and development is supported in your organisation.

Wellbeing

Supporting understanding of workload, work-life balance and stress.

Response profile

This data is to help you consider how representative the survey is of your organisation. It also can provide a diversity profile of your workforce.

Survey responses: 450

	Count	%		Count	%		Count	%
Gender			Working arrangements			Country of birth		
Female	258	57	Full-time	355	79	Born in Australia	384	85
Male	186	41	Part-time	95	21	Born overseas in a country where English is a primary language	45	10
Other	1	0	Length of service in organisation			Born overseas in other country	20	4
Prefer not to say	5	1	2 years or less	116	26	Don't know	1	0
Age			3-5 years	71	16	Language other than English spoken at home		
15-24 years	5	1	6-10 years	117	26	No	437	97
25-34 years	80	18	11-20 years	112	25	Yes	13	3
35-44 years	107	24	21 years or more	34	8	Which language		
45-54 years	167	37	Length of service in Tasmania State Service			Cantonese	1	8
55-64 years	81	18	2 years or less	63	14	German	2	15
65-74 years	10	2	3-5 years	50	11	Other	10	77
Gross base salary			6-10 years	117	26	Highest formal level of education completed		
Less than \$35,000	9	2	11-20 years	144	32	Doctoral Degree level	2	0
\$35,000 - \$44,999	4	1	21 years or more	76	17	Master Degree level	30	7
\$45,000 - \$54,999	22	5	Management responsibilities			Graduate Diploma or Graduate Certificate level	102	23
\$55,000 - \$64,999	70	16	Manager	116	26	Bachelor Degree level incl. honours degrees	92	20
\$65,000 - \$74,999	80	18	Not Manager	334	74	Advanced Diploma or Diploma level	71	16
\$75,000 - \$84,999	85	19	Manage other managers			Certificate level, including trade	72	16
\$85,000 - \$94,999	63	14	No	416	92	Year 12 or equivalent (VCE/Leaving certificate)	36	8
\$95,000 - \$104,999	53	12	Yes	34	8	Less than year 12 or equivalent	45	10
\$105,000 - \$114,999	27	6						
\$115,000 - \$124,999	15	3						
\$125,000 - \$134,999	4	1						
\$135,000+	16	4						

Response profile continued

	Count	%		Count	%		Count	%
Disability			Division			Aboriginal and/or Torres Strait Islander		
Yes	21	5	Community Corrections/Parole Board/Safe at Home	43	10	Yes	11	2
No	429	95	Consumer, Building and Occupational Services	42	9	No	433	96
Formally disclosed disability			Corporate Support and Strategy	39	9	Prefer not to say	6	1
Yes	17	81	Crown Law/Office of the DPP	22	5	Primary daily carer		
No	4	19	Equal Opportunity Tasmania/Guardianship and Administration Board/Mental Health Tribunal/Office of the Public Guardian/Victims support services	17	4	Not applicable	263	57
Adjustments or other accommodations			Legal Aid Commission of Tasmania	47	10	Yes, Child or children	176	38
Yes	14	82	Magistrates Court of Tasmania	21	5	Yes, Elderly relatives	9	2
No	3	18	Monetary Penalties Enforcement Service	9	2	Yes, Other person	10	2
Type of adjustment required			Office of the Secretary/ Strategic Legislation and Policy	17	4	Skills to work in other TSS agencies		
Furniture	7	26	Ombudsman, including Energy Ombudsman and Health Complaints Commissioner	11	2	No	10	2
Software	1	4	Resource Management & Planning Appeals Tribunal /Workers Rehab & Comp Tribunal/Tasmanian Industrial Comm/ Library Services/ Births Deaths & Marriages	12	3	Yes	440	98
Working arrangements	10	37	Supreme Court of Tasmania	21	5	Aware of opportunities in other TSS agencies		
Other	3	11	Tasmania Prison Service	89	20	No	159	35
Other equipment	6	22	Tasmanian Electoral Commission	1	0	Yes	291	65
Experience of reasonable adjustments			Tasmanian Planning Commission	7	2	Employment type		
The adjustments I needed were made and the process was satisfactory	7	50	Worksafe Tasmania	52	12	Casual	2	0
The adjustments I needed were made but the process was unsatisfactory	3	21	Future career			Don't Know	2	0
The adjustments I needed were not made	4	29	Continuing in the State Service	324	72	Executive contract	10	2
Area or type of work			Don't know	82	18	Fixed Term	49	11
Administrative support/clerical	86	19	Outside the labour market .e.g (returning to study, retiring, personal reasons)	23	5	Permanent	387	86
Corporate Services	40	9	The community/non-government sector	6	1	Workplace location		
Exercising regulatory authority	59	13	The private sector	15	3	North	54	12
Legal	76	17				North West	34	8
Other	47	10				South	352	78
Other service delivery work	13	3				South East	10	2
Policy	21	5						
Program design and/or management	25	6						
Research	2	0						
Scientific/ Technical	6	1						
Service delivery involving direct contact with the general public	75	17						

Headline benchmarks

Areas of strength, concern and uncertainty

Strengths Positive statements with the most positive responses	Agree or strongly agree	Concern Positive statements with the most negative responses	Disagree or strongly disagree	Uncertainty Positive statements with the most neutral responses	Neither agree nor disagree
I provide help and support to other people in my workgroup (Employee engagement)	96 %	Communications about change from senior managers are timely (Leading change)	30 %	There is a positive culture within my organisation in relation to employees who are Aboriginal and/or Torres Strait Islander (Workforce diversity)	32 %
I believe the work that I do is important (Intrinsic reward)	94 %	In times of change, senior managers provide sufficient information about the purpose of the change (Leading change)	29 %	There is a positive culture within my organisation in relation to employees with a disability (Workforce diversity)	31 %
I have a clear understanding of how my own job contributes to my workgroup's role (Role clarity)	90 %	Senior managers demonstrate effective leadership (Leadership)	29 %	I actively seek feedback about my performance at work (Feedback)	31 %
In my organisation, earning and sustaining a high level of public trust is seen as important (Integrity)	88 %	Senior managers provide clear strategy and direction (Accountability)	28 %	My organisation is committed to creating a diverse workforce (e.g. age, gender, disability, cultural background) (Workforce diversity)	28 %
I clearly understand what I am expected to do in this job (Role clarity)	85 %	Senior managers keep us informed about how we are tracking against our priorities (Accountability)	27 %	My work performance is assessed against clear criteria (Merit)	28 %
I enjoy the work in my current job (Intrinsic reward)	83 %	In my organisation, there are opportunities for me to develop my skills and knowledge (Fair and reasonable treatment)	27 %	In times of change, senior managers provide sufficient information about the purpose of the change (Leading change)	26 %
My manager actively expects a high standard of ethical behaviour (Integrity)	83 %	I receive adequate recognition for my contributions and accomplishments (Intrinsic reward)	24 %	Communications about change from senior managers are timely (Leading change)	26 %
My organisation provides high quality services to the Tasmanian community (Responsiveness)	82 %	My organisation fosters an environment where all staff are treated fairly and with respect (Workforce diversity)	24 %	My organisation fosters an environment of inclusiveness (Workforce diversity)	26 %
I have a clear understanding of how my workgroup's role contributes to my organisation's stated outcomes (Role clarity)	82 %	I actively seek feedback about my performance at work (Feedback)	23 %	Senior managers keep us informed about how we are tracking against our priorities (Accountability)	26 %
I receive help and support from other people in my workgroup (Employee engagement)	82 %	I am confident that I would be protected from reprisal for reporting improper conduct (Integrity)	23 %	My organisation inspires me to do the best in my job (Engagement)	26 %

State service values

Responsiveness

Question benchmarks

State service values

Responsiveness

Demographic benchmarks

This page provides the average level of agreement with positive statements on responsiveness reported by specific groups of employees.

● Your organisation ▲ TSS average

State service values

Integrity

Question benchmarks

Don't know
Strongly disagree
Disagree
Neither agree nor disagree
Agree
Strongly agree

● Your organisation
▲ TSS average

This page provides the average level of agreement with positive statements on integrity reported by specific groups of employees.

● Your organisation ▲ TSS average

State service values

Impartiality

Question benchmarks

Don't know

Strongly disagree

Disagree

Neither agree nor disagree

Agree

Strongly agree

Your organisation

TSS average

State service values

Impartiality

Demographic benchmarks

This page provides the average level of agreement with positive statements on impartiality reported by specific groups of employees.

● Your organisation ▲ TSS average

State service values

Accountability

Question benchmarks

■ Don't know
■ Strongly disagree
■ Disagree
■ Neither agree nor disagree
■ Agree
■ Strongly agree

● Your organisation
▲ TSS average

State service values

Accountability

Demographic benchmarks

This page provides the average level of agreement with positive statements on accountability reported by specific groups of employees.

● Your organisation ▲ TSS average

State service values

Respect

Question benchmarks

This page provides the average level of agreement with positive statements on respect reported by specific groups of employees.

● Your organisation ▲ TSS average

State service values

Leadership

Question benchmarks

Don't know

Strongly disagree

Disagree

Neither agree nor disagree

Agree

Strongly agree

Your organisation

TSS average

This page provides the average level of agreement with positive statements on leadership reported by specific groups of employees.

● Your organisation ▲ TSS average

Employment principles	Merit	Question benchmarks
-----------------------	-------	---------------------

<div>Don't know</div> <div>Strongly disagree</div> <div>Disagree</div> <div>Neither agree nor disagree</div> <div>Agree</div> <div>Strongly agree</div>	<div>Your organisation</div> <div>TSS average</div>
---	---

Employment principles

Merit

Demographic benchmarks

This page provides the average level of agreement with positive statements on the merit principle reported by specific groups of employees.

● Your organisation ▲ TSS average

Employment principles

Fair and reasonable treatment

Question benchmarks

Employment principles

Fair and reasonable treatment

Demographic benchmarks

This page provides the average level of agreement with positive statements on fair and reasonable treatment reported by specific groups of employees.

● Your organisation ▲ TSS average

Employment principles

Workforce diversity

Question benchmarks

Don't know
Strongly disagree
Disagree
Neither agree nor disagree
Agree
Strongly agree

● Your organisation
▲ TSS average

Employment principles

Workforce diversity

Question benchmarks

■ Don't know
■ Strongly disagree
■ Disagree
■ Neither agree nor disagree
■ Agree
■ Strongly agree

● Your organisation
▲ TSS average

Employment principles

Workforce diversity

Demographic benchmarks

This page provides the average level of agreement with positive statements on workforce diversity reported by specific groups of employees.

● Your organisation ▲ TSS average

Employment principles

Workforce diversity

Demographic benchmarks 2

Don't know Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

● Your organisation ▲ TSS average

Your results %

There is a positive culture within my organisation in relation to gender

Female 8 17 53 16

Male 6 23 48 19

Disability is not a barrier to success in my organisation

People with a disability 14 5 29 19 29 5

People without a disability 14 7 31 35 10

There is a positive culture within my organisation in relation to employees of different age groups

15-34 years 7 6 8 54 25

35-54 years 4 14 57 20

55+ years 5 21 52 19

Positive agreement %

TSS average %

Employment principles

Workforce diversity

Demographic benchmarks 3

Don't know
Strongly disagree
Disagree
Neither agree nor disagree
Agree
Strongly agree

● Your organisation
▲ TSS average

Your results %

There is a positive culture within my organisation in relation to employees from varied cultural backgrounds

Aboriginal or Torres Strait Islander 9 27 45 18

Non ATSI 7 9 23 49 11

Born in Australia 8 9 24 46 12

Born overseas in a country where English is a primary language 4 7 20 62 7

Born overseas in other country 10 5 15 60 10

There is a positive culture within my organisation in relation to employees who identify as LGBTI (lesbian, gay, bisexual, transgender and intersex)

Same sex attracted / Bisexual 15 4 25 39 16

Positive agreement %

TSS average %

Employment principles	Avenues of redress	Question benchmarks
-----------------------	--------------------	---------------------

<div style="display: flex; justify-content: space-between; align-items: center;"> <div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #808080; margin-right: 5px;"></div> Don't know </div> <div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #ff0000; margin-right: 5px;"></div> Strongly disagree </div> <div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #ff6666; margin-right: 5px;"></div> Disagree </div> <div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #d3d3d3; margin-right: 5px;"></div> Neither agree nor disagree </div> <div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #90ee90; margin-right: 5px;"></div> Agree </div> <div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #008000; margin-right: 5px;"></div> Strongly agree </div> </div>	<div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #008000; margin-right: 5px;"></div> Your organisation </div> <div style="display: flex; align-items: center;"> <div style="width: 10px; height: 10px; background-color: #00bfff; margin-right: 5px;"></div> TSS average </div>
--	---

	Your results %	Positive agreement %	TSS average %
--	----------------	----------------------	---------------

Employment principles

Avenues of redress

Demographic benchmarks

This page provides the average level of agreement with positive statements on avenues of redress reported by specific groups of employees.

● Your organisation ▲ TSS average

Supporting measures	Feedback	Question benchmarks
---------------------	----------	---------------------

■ No
 ■ Not applicable
 ■ Yes

● Your organisation
 ▲ TSS average

■ Don't know
 ■ Strongly disagree
 ■ Disagree
 ■ Neither agree nor disagree
 ■ Agree
 ■ Strongly agree

● Your organisation
 ▲ TSS average

Formal feedback generally refers to documented feedback such as an annual performance review or a formal coaching session.

Informal feedback refers to conversations about day to day work performance.

This page shows the proportion of each group that received any form of feedback (informal or formal).

● Your organisation ▲ TSS average

Supporting measures

Effective promotion of policies and process

Question benchmarks

■ No
 ■ Not applicable
 ■ Yes

● Your organisation
 ▲ TSS average

THIS PAGE IS INTENTIONALLY BLANK

Supporting measures

Job satisfaction

Question benchmarks

Very dissatisfied

Dissatisfied

Neither satisfied nor dissatisfied

Satisfied

Very satisfied

Your organisation

TSS average

This page provides the overall level of job satisfaction reported by specific groups of employees.

● Your organisation ▲ TSS average

Supporting measures

Engagement

Question benchmarks

Don't know
 Strongly disagree
 Disagree
 Neither agree nor disagree
 Agree
 Strongly agree

● Your organisation
 ▲ TSS average

** Engagement score %: Each respondent is given a score for each engagement question where strongly agree equates to 100 points, agree equates to 75 points, neither agree nor disagree equates to 50 points, disagree equates to 25 points and strongly disagree equates to 0 points.

This page provides the engagement index for specific groups of employees.

● Your organisation ▲ TSS average

Supporting measures

Employee engagement

Question benchmarks

■ Don't know
■ Strongly disagree
■ Disagree
■ Neither agree nor disagree
■ Agree
■ Strongly agree

● Your organisation
▲ TSS average

This page provides the average level of agreement with positive statements on employee engagement reported by specific groups of employees.

● Your organisation ▲ TSS average

Supporting measures

Role clarity

Question benchmarks

Don't know
Strongly disagree
Disagree
Neither agree nor disagree
Agree
Strongly agree

● Your organisation
▲ TSS average

This page provides the average level of agreement with positive statements on role clarity reported by specific groups of employees.

● Your organisation ▲ TSS average

Supporting measures

Role enablers

Question benchmarks

Don't know
Strongly disagree
Disagree
Neither agree nor disagree
Agree
Strongly agree

● Your organisation
▲ TSS average

This page provides the average level of agreement with positive statements on role enablers reported by specific groups of employees.

● Your organisation ▲ TSS average

Supporting measures

Intrinsic reward

Question benchmarks

■ Don't know
■ Strongly disagree
■ Disagree
■ Neither agree nor disagree
■ Agree
■ Strongly agree

● Your organisation
▲ TSS average

This page provides the average level of agreement with positive statements on intrinsic reward reported by specific groups of employees.

● Your organisation ▲ TSS average

Supporting measures

Bullying

Question benchmarks

■ No
 ■ Not sure
 ■ Yes

● Your organisation
 ▲ TSS average

■ Don't know
 ■ No
 ■ Yes

Career expectations and support

Don't know Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Career expectations

To date, my career progression within my organisation has met my expectations

Support

I have the opportunity to progress my career goals within my organisation

There are adequate opportunities for me to develop skills and experience in my current job

Your organisation TSS average

Positive agreement %

TSS average %

Career expectation met by demographic group

To date, my career progression within my organisation has met my expectations

Intention to stay or leave

Don't know Leave organisation Stay

Breakdown of intentions

Leave

Stay

Intention to leave by demographic group

● Your organisation ▲ TSS average

Factors influencing intention to leave

A respondent could pick up to two factors.

● Your organisation ▲ TSS average

Yes % of respondents intending to leave, excluding retirement

Career factors

Opportunity to broaden experience (Pull)

To seek/take a promotion elsewhere (Pull)

Limited opportunities to gain further experience at my organisation (Push)

My interests do not match my job role (Push)

Lack of future career opportunities at my organisation (Push)

Other factors

Desire to relocate interstate or overseas (Pull)

Better location / reduce travel time (Pull)

End of contract/secondment (Push)

Other

Job / organisation factors

Lack of flexible work arrangements for managing (e.g. family/caring commitments) (Push)

Yes % of respondents intending to leave, excluding retirement

My workload is excessive (Push)

A lack of recognition for doing a good job (Push)

For better remuneration (Pull)

Poor relationship with my supervisor (Push)

Change experienced

In the past 12 months, has your current workgroup been directly affected by significant workplace change

● Your organisation ▲ TSS average

Yes %

64
59

Change experienced

A respondent could select all that applied.

% of those that experienced significant change

Substantial change in your work priorities

31
27

Substantial change in your type of work

26
23

Organisational restructure

47
52

Change in management above your direct line manager

26
39

Change in direct line manager

28
35

Increase in employee numbers

% of those that experienced significant change

24
18

Decrease in employee numbers

44
39

Change in physical workplace (e.g. moved to a new building, existing workplace renovated)

36
35

Other

11
11

Organisation policy and/or priority change

26
25

Support, consultation and change management

■ Don't know
■ Strongly disagree
■ Disagree
■ Neither agree nor disagree
■ Agree
■ Strongly agree

Supporting measures

Leading change

Question benchmarks

Don't know
Strongly disagree
Disagree
Neither agree nor disagree
Agree
Strongly agree

● Your organisation
▲ TSS average

This page provides the average level of agreement with positive statements on leading change reported by specific groups of employees.

● Your organisation ▲ TSS average

Satisfaction with L&D opportunities

Very dissatisfied Dissatisfied Neither satisfied nor dissatisfied Satisfied Very satisfied

Satisfaction

Overall, how satisfied are you with your own access to learning and development opportunities within your organisation

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Opportunity

My organisation places a high priority on the learning and development of staff

Your organisation TSS average

Positive agreement %

My manager encourages and supports my participation in learning and development opportunities

Working in the organisation provides me with the opportunity to maintain or increase my professional knowledge and skills

Induction

When people start in new jobs in the organisation, they are given enough guidance and training

Satisfaction with L&D opportunities by demographic group

Overall, how satisfied are you with your own access to learning and development opportunities within your organisation?

Implementation of L&D plans

■ No
 ■ Not sure
 ■ Yes

● Your organisation
 ▲ TSS average

L&D needs identified and agreed?

In the past 12 months, have your learning and development needs been identified and agreed with your supervisor

TSS average %

62

L&D needs addressed?

To date, have your learning and development needs been addressed in the agreed timeframe

Yes % of respondents whose L&D needs have been identified and agreed

81

Yes, fully

49

Yes, partially

37

Why L&D has not progressed within agreed timeframe

Yes % of respondents whose L&D has not been addressed

My supervisor hasn't had the time

I haven't had the time

There is no money in the budget

Appropriate learning and development opportunities have not occurred

I've changed work areas or jobs

Yes % of respondents whose L&D has not been addressed

Other things have taken priority

Other

Implementation of L&D plans by demographic group

In the past 12 months, have your learning and development needs been identified and agreed with your supervisor?

Implementation of skills development activities

No Not sure Yes

Incidence

In the past 12 months, have you undertaken any skills development activities? Examples could include attending a course, online learning, or mentoring/coaching

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Performance

Helped you do your job better

Incidence of skills development activities by demographic group

In the past 12 months, have you undertaken any skills development activities?

Work life balance

Very dissatisfied Dissatisfied Neither satisfied nor dissatisfied Satisfied Very satisfied

Satisfaction with work/life balance by demographic group

The satisfaction with work/life balance in current job reported by specific groups of employees.

Impact of work related stress

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Impact of work related stress

Work related stress regularly has a negative impact on my personal life

Managers / Team Leaders

I often have to manage difficult / problematic employee behaviour

Managing employees has a negative effect on my personal life (e.g. causing stress)

Your organisation TSS average

Positive disagreement %

TSS average %

43

Positive disagreement % of Managers / Team leaders

36

49

Control of workplace issues and workload

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Your organisation TSS average

Your results %

Positive agreement % of all staff

TSS average %

Control of issues that cause stress

I have control over the workplace issues that cause me stress

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Ability to manage workload

I am often unable to take breaks during work hours due to my workload

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Positive agreement %

The workload I have is appropriate for the job that I do

In times of high workload, my manager provides the support I need to get the job done

Response to work related stress

■ Never
 ■ Rarely
 ■ Sometimes
 ■ Often
 ■ Always

How often the following approaches are used when dealing with stressful situations at work:

● Your organisation
 ▲ TSS average

Non-work related / personal stress

Strongly disagree Disagree Neither agree nor disagree Agree Strongly agree

Control of issues that cause stress

Employee support – 1 of 2

■ Strongly disagree
 ■ Disagree
 ■ Neither agree nor disagree
 ■ Agree
 ■ Strongly agree

Your results %

● Your organisation
 ▲ TSS average

Positive agreement %

TSS average %

Employee support – 2 of 2

■ Strongly disagree
 ■ Disagree
 ■ Neither agree nor disagree
 ■ Agree
 ■ Strongly agree

Managers / Team Leaders

% of Managers / Team leaders

My organisation provides me with appropriate training and guidance to manage employees

My organisation has good procedures in place to support team leader / managers who may experience stress in managing employees

My organisation has good procedures in place to support team leader / managers managing staff absences

Staff that directly engage with customers

% of staff that directly engage with customers

I have the ability and skills to deal with difficult customers

My organisation provides me with appropriate training and guidance to manage customers

My organisation has appropriate systems and procedures in place to deal with difficult customers

My organisation has good procedures in place to support staff who may experience stress in dealing with customers

● Your organisation
 ▲ TSS average

Positive agreement % of Managers / Team leaders

TSS average %

Positive agreement % of staff that directly engage with customers

TSS average %

