2011 YourSay Workplace Survey

Facility Report

Central Coast Local Health District

This Report

This report provides Central Coast Local Health District with data from the 2011 YourSay Workplace Survey. It summarises staff views and presents comparative data to help put the results into perspective.

Response Rates

The Actual Responses gives the total number of valid surveys that were returned for this facility.

The Estimated Response Rate quoted in this report is an estimate only, based on Full Time Equivalent (FTE) staff as at 27 April 2011. This figure does not include contractors, agency staff and volunteers, nor does it account for staff on secondment or extended leave, hence the estimated response rate is not accurate.

The final estimated response rates have been weighted to account for our part-time and temporary staff.

The estimated response rates for individual facilities cannot be provided where the actual number of surveys received exceeded the nominated FTE for that facility. This error could be from an incorrect FTE value being used and/or errors in self selection when completing the survey.

Confidence Intervals

Confidence intervals have been calculated on the total facility responses (within a 5% error rating). If the CI is less than 5% these responses are a representative sample of this facility population.

If the CI is greater than 5% these responses are a snapshot of the views of staff at this facility, as opposed to being a representative sample.

Results

Where results are shown as positive percentages (% Positive), these are calculated by adding together positive responses ("Strongly Agree" + "Agree") and dividing by the number of respondents which answered the question.

Results are presented as whole numbers for ease of reading, with rounding performed at the last stage of calculation for maximum accuracy. Therefore in some instances, results may not total 100%.

Please see the Guide to using this report for further information

Comparative data

Comparative data is the average % positive score achieved from all NSW Health organisations that participated in the 2011 Workplace Survey.

Anonymity

It is ORC International's practice not to allow the breakdown of groups to the extent where the anonymity of individuals may be compromised. Results for teams with less than ten will not receive an individual report. However, their data will still contribute to the scores for their group and the organisation overall.

Summary responses for each question by demographic data is not provided where there are less than ten respondents from each demographic.

Content

- 01 Employee Engagement Index
- 02 Employee Workplace Culture Index
- 03 Drivers of Engagement
- 04 Highlights and Lowlights
- **05** External Comparisons
- 06 Inappropriate Behaviour
- 07 All Questions
- 08 Results by Demographic
- 09 Guide to using this report

2,031

ACTUAL RESPONSES

40%

2% Confidence Interval

ESTIMATED RESPONSE RATE

61%

ENGAGEMENT INDEX

41%

WORKPLACE CULTURE INDEX

Employee Engagement Index

The Engagement Index is a measure of respondent's commitment to the organisation they work for. Engagement goes beyond satisfaction and can be defined as employees' willingness to invest their personal effort in the success of the organisation.

The three elements of Employee Engagement Strongly advocating the organisation Say Stay An emotional commitment to the organisation and a desire to stay Strive Providing sustained additional effort in line with organisational goals

The following six questions have been identified as being most aligned to Employee Engagement. The

Employee Workplace Culture Index

The Workplace Culture Index is a measure statistically constructed based on the NSW Health Workplace Culture Framework.

The following fifteen questions have been identified as being most aligned to Workplace Culture. The Workplace Culture Index is an average of the following scores:

Drivers of Engagement

A statistical technique known as Key Driver Analysis (KDA) has been used to help focus on those aspects of working for this organisation which have the greatest impact on Employee Engagement. The dashboard below shows the questions with the greatest impact on Employee Engagement for Central Coast Local Health District overall. These questions are not necessarily the lowest performers, rather the questions having the greatest impact on engagement for Central Coast Local Health District as a whole.

The questions derived from the KDA should be used to guide the action planning process following the survey, as taking effective action in these areas should have a positive impact on Employee Engagement. This information should also be used in conjunction with the rest of the questions included in the survey.

The questions are listed below in descending order of greatest impact on engagement.

Highlights and Lowlights

This section shows the three highest scoring sections and five highest scoring questions (Highlights). It also shows the three lowest scoring sections and the five lowest scoring questions (Lowlights).

Highlights	
Sections	% Positive
Training and Development Opportunities	64
Your Line Manager	54
Your Job	54
Questions	% Positive
26. I am given the opportunity to complete my annual mandatory training requirements e.g. Fire safety, DETECT (Between the Flags) as a part of my every day work	79
1. My job makes good use of my skills and abilities	75
15d. My line manager treats me with respect	70
41. Overall I am proud to be a part of this workplace	66
3. Working here makes me want to do the best job I can	65
Lowlights	
Sections	% Positive
Senior Managers	28
Communication	40
Work Environment	49
Questions	% Positive
4. Too many approvals are required for routine decisions*	14

24

24

24

27

18b. The senior managers at my workplace have a clear direction for the future

46. Overall, I believe the culture at my workplace has improved in the last 12 months

40. At my workplace we are too focused on monitoring rather than delivering services*

18c. The senior managers at my workplace lead by example in creating a positive workplace

This section shows comparisons between Central Coast Local Health District and the Australian and International Health Sector comparisons. The comparative data has been drawn from random sampling of 1,065 Australian, 376 UK and 468 Canadian health care employees in both the public and private sectors.

Please see the Guide to using this report for further information

Variance from Australian and International Health Sector % Positive benchmark % Positive

26.	I am given the opportunity to complete my annual mandatory training requirements e.g. Fire safety, DETECT (Between the Flags) as a part of my every day work	79	+2
4.	Too many approvals are required for routine decisions*	14	-2
40.	At my workplace we are too focused on monitoring rather than delivering services*	24	-4
15d.	My line manager treats me with respect	70	-5
37.	In my workplace patient safety is at the centre of all decision making	64	-8
43.	I feel motivated to contribute more than what is normally required at work	57	-9
17.	Overall, I have confidence in the decisions made by my line manager	56	-9
1.	My job makes good use of my skills and abilities	75	-10
15b.	My line manager treats all staff in my team fairly	54	-10
44.	I have a strong sense of belonging to my workplace	57	-10
41.	Overall I am proud to be a part of this workplace	66	-11
45.	Overall I am satisfied to be working here at the present time	62	-11
42.	I would recommend my workplace as a good place to work	55	-11

This section shows comparisons between Central Coast Local Health District and the Australian and International Health Sector comparisons. The comparative data has been drawn from random sampling of 1,065 Australian, 376 UK and 468 Canadian health care employees in both the public and private sectors.

Please see the Guide to using this report for further information

International Health Sector benchmark % Positive % Positive 5. I have sufficient control over my work so I can do my job well 59 My line manager ensures that when issues are raised in the team, they are 15c. 53 addressed 31. Reasonable expectations are placed on staff according to their position 49 The people I work with are willing to help each other even if this means doing 61 something outside their usual job 29. I am able to achieve a healthy work/life balance most of the time 59 3. Working here makes me want to do the best job I can 65 14. Staff are treated respectfully regardless of their job 51 9. People in my team are honest and open 57 At my workplace I am able to positively influence the way we do things at work, 50 including how we work with each other and how we behave 25. I have received the appropriate training and development to do my job effectively 65 My workplace is proactive in minimising potential violence/abuse from patients or 32. 59 62 8. In my team we generally acknowledge one another's efforts and achievements 12. I believe I am valued for what I can offer at my workplace 55

Variance from Australian and

This section shows comparisons between Central Coast Local Health District and the Australian and International Health Sector comparisons. The comparative data has been drawn from random sampling of 1,065 Australian, 376 UK and 468 Canadian health care employees in both the public and private sectors.

Please see the Guide to using this report for further information

International Health Sector benchmark % Positive % Positive 23. I think it is safe to speak up and challenge the way things are done 43 2. I feel I am able to suggest ideas to improve our ways of doing things 59 15a. My line manager recognises and acknowledges when I have done my job well 53 38. My team's objectives/work plans are clearly outlined 57 22. I have a say in decisions which affect my work 33 16. I receive regular and constructive feedback on my performance 38 30. There are mechanisms in place to support me if I experience stress or pressure 46 18a. The senior managers at my workplace are aware of the issues I face in my job 33 There is a positive relationship between senior management and staff in my 27 workplace 11. Morale is good in my team 42 46. Overall, I believe the culture at my workplace has improved in the last 12 months 24 20. Overall, I have confidence in the decisions made by my senior managers 29 24. Where I work, we share the lessons learnt when mistakes are made 47

Variance from Australian and

This section shows comparisons between Central Coast Local Health District and the Australian and International Health Sector comparisons. The comparative data has been drawn from random sampling of 1,065 Australian, 376 UK and 468 Canadian health care employees in both the public and private sectors.

Please see the Guide to using this report for further information

International Health Sector benchmark % Positive % Positive 21. I am kept well informed about what is happening in my workplace 40 The senior managers at my workplace lead by example in creating a positive 27 18c. workplace 39. Our objectives/work plans help us to deliver a quality service 54 I am encouraged to take opportunities to learn new skills and have new 27. 48 experiences 13. In my workplace, we recognise our successes and innovations 44 10. My team resolves conflict quickly when it arises My work environment allows me to deliver the best possible services (patient care 36. 49 or support services) 28. I have confidence in the processes that my workplace uses to resolve staff conflict 31 18b. The senior managers at my workplace have a clear direction for the future 24 -26

Variance from Australian and

Inappropriate Behaviour

This sections shows the results to questions asked regarding Inappropriate Behaviour.

33. In the last three (3) months have you.....

34. In the last twelve (12) months, have you....

35. Do you currently....

This section shows the breakdown of responses to each question.

	continuent and produced in the policies to configuration.						
Key Key	A question identified as being a key driver of employee engagement	% Positive response	% Neutral response	% Negative response		ast 5% grea comparato least 5% le comparato	or ess than
							ve Variance pared to:
	Your Job	ı	Response Sc	ale	% Positive Score	5. NSW Health Overall	Australian and International Health Sector Benchmark
Key	My job makes good use of my skills and abilities		75	10 15	75	-1	-10
	2. I feel I am able to suggest ideas to improve our ways of doing things	59		15 26	59	-6	-15
	3. Working here makes me want to do the best job I can	(65	19 15	65	-2	-13
	4. Too many approvals are required for routine decisions*	14 21		66	14	-0	-2
Key	5. I have sufficient control over my work so I can do my job well	59		16 25	59	-1	-11

behave

At my workplace I am able to positively influence the way we do things at work, including how we work with each other and how we

This section shows the breakdown of responses to each question.

K	е	y

Key A question identified as being a key driver of employee engagement

% Positive % Neutral % Negative response response response

At least 5% greater than

At least 5% less than comparator

This section shows the breakdown of responses to each question.

14. Staff are treated respectfully regardless of their job

Key				
Key A question identified as being a key driver of employee engagement	% Positive % Neutral % Negative response response		ast 5% grea comparat least 5% le comparat	or ess than
				ive Variance pared to:
Being valued	Response Scale	20 % Positive Score	NSW Health Overall	Australian and International Health Sector Benchmark
Key 12. I believe I am valued for what I can offer at my workplace	55 18 27	55	-3	-14
Key 13. In my workplace, we recognise our successes and innovations	44 26 30	44	-6	-19

-14

51

This section shows the breakdown of responses to each question.

K	е	y

A question identified as being a key driver of employee engagement

% Positive response Reponse Response Re

At least 5% greater than comparator

At least 5% less than comparator

% Positive Variance Compared to:

This section shows the breakdown of responses to each question.

k	(ε	λ

Key A question identified as being a key driver of employee engagement

% Positive % Neutral % Negative response response response

At least 5% greater than

At least 5% less than comparator

This section shows the breakdown of responses to each question.

Key

Key A question identified as being a key driver of employee engagement

At least 5% greater than comparator

At least 5% less than comparator

% Positive Variance

-17

Compared to: NSW Health Overall % Positive Score Response Scale -6

Communication

21. I am kept well informed about what is happening in my workplace	40 21 40	40	-5	-18
22. I have a say in decisions which affect my work	33 23 44	33	-8	-15
23. I think it is safe to speak up and challenge the way things are done	43 18 39	43	-3	-14
24. Where I work, we share the lessons learnt when mistakes are made	47 23 30	47	-6	-18

This section shows the breakdown of responses to each question.

K	е	У

A question identified as being a key driver of employee engagement

Response Scale

At least 5% greater than

At least 5% less than comparator

-3

-10

% Positive Variance Compared to:

NSW Health Overall

% Positive Score

Training and Development Opportunities

This section shows the breakdown of responses to each question.

Key A question identified as being a key driver of employee engagement

% Positive response % Neutral response response response

At least 5% greater than comparator

At least 5% less than comparator

This section shows the breakdown of responses to each question.

Key

A question identified as being a key driver of employee engagement

At least 5% greater than

At least 5% less than comparator

NSW Health

% No

40

% Unsure

% Yes

Note: Questions 33, 34 and 35 below use a scale of Yes, No and Unsure. Questions 33 and 34 questions are negatively worded, therefore the positive score is taken as those who responded 'No', the negative score as those who responded 'Yes' and those who responded 'Unsure' are not included in score calcuations. Question 35 is positively worded, therefore positive is 'Yes', negative is 'No'.

35b. Do you currently have confidence that if you report these behaviours that they will be responded to appropriately?

% Positive Variance Compared to:

-15

This section shows the breakdown of responses to each question.

	·						
Key Key	A question identified as being a key driver of employee engagement	% Positive response	% Neutral response	% Negative response		st 5% grea comparate east 5% le comparate	or ss than
							ve Variance pared to:
	Service Delivery	Re	esponse Scale	Э	6 % Positive Score	NSW Health Overall	Australian and International Health Sector Benchmark
Key	36. My work environment allows me to deliver the best possible services (patient care or support services)	49	20	31	49	-5	-21
	37. In my workplace patient safety is at the centre of all decision making	64		19 17	64	-0	-8
	38. My team's objectives/work plans are clearly outlined	57	2	3 20	57	-3	-15
Key	39. Our objectives/work plans help us to deliver a quality service	54	25	21	54	-6	-18
	40. At my workplace we are too focused on monitoring rather than delivering services*	24	30	46	24	-3	-4

This section shows the breakdown of responses to each question.

K	е	y

Key

A question identified as being a key driver of employee engagement

% Positive response % Neutral response response response

Response Scale

At least 5% greater than comparator

At least 5% less than comparator

NSW Health Overall

-3

-11

% Positive Score

% Positive Variance Compared to:

Your Workplace

41. Overall I am proud to be a part of this workplace 66 21 -2 -11 42. I would recommend my workplace as a good place to work 55 -3 -11 57 24 43. I feel motivated to contribute more than what is normally required at work -4 -9 57 44. I have a strong sense of belonging to my workplace -4 -10 62 45. Overall I am satisfied to be working here at the present time -2 -11 24 46. Overall, I believe the culture at my workplace has improved in the last 12 months -5 -17