2011 YourSay Workplace Survey

Facility Report

ygury

Northern NSW Local Health District

This Report

This report provides Northern NSW 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

ACTUAL RESPONSES

23%

3% Confidence Interval

ESTIMATED RESPONSE RATE

ENGAGEMENT INDEX

WORKPLACE CULTURE INDEX

ORCInternational

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.

Say	The three elements of Employee Engagement Strongly advocating the organisation
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 Engagement Index is an average of the following scores:

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 Northern NSW Local Health District overall. These questions are not necessarily the lowest performers, rather the questions having the greatest impact on engagement for Northern NSW Local Health District on engagement for Northern NSW 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	60
Your Line Manager	55
Your Team	54
Questions	% Positive
1. My job makes good use of my skills and abilities	73
15d. My line manager treats me with respect	72
 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 	70
8. In my team we generally acknowledge one another's efforts and achievements	66
32. My workplace is proactive in minimising potential violence/abuse from patients or visitors	64

Lowlights

Sections	% Positive
Senior Managers	29
Communication	42
Service Delivery	48
Questions	% Positive
4. Too many approvals are required for routine decisions*	13
18b. The senior managers at my workplace have a clear direction for the future	22
46. Overall, I believe the culture at my workplace has improved in the last 12 months	24
40. At my workplace we are too focused on monitoring rather than delivering services*	24
28. I have confidence in the processes that my workplace uses to resolve staff conflict	27

This section shows comparisons between Northern NSW 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

Proportion of questions above the external benchmark by 5 or more percentage points.

Proportion of questions inline with the external benchmark

		% Positive	Variance from Australian and International Health Sector benchmark % Positive
4.	Too many approvals are required for routine decisions*	13	
15d.	My line manager treats me with respect	72	
40.	At my workplace we are too focused on monitoring rather than delivering services*	24	-4
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	70	-7
15b.	My line manager treats all staff in my team fairly	57	-7
32.	My workplace is proactive in minimising potential violence/abuse from patients or visitors	64	-9
7.	The people I work with are willing to help each other even if this means doing something outside their usual job	64	-9
37.	In my workplace patient safety is at the centre of all decision making	62	-10
17.	Overall, I have confidence in the decisions made by my line manager	55	-10
8.	In my team we generally acknowledge one another's efforts and achievements	66	-10
44.	I have a strong sense of belonging to my workplace	57	-10
15a.	My line manager recognises and acknowledges when I have done my job well	58	-10
30.	There are mechanisms in place to support me if I experience stress or pressure	51	-11

This section shows comparisons between Northern NSW 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

Proportion of questions above the external benchmark by 5 or more percentage points.

Proportion of questions inline with the external benchmark

	% Positive	Variance from Australian and International Health Sector benchmark % Positive
22. I have a say in decisions which affect my work	37	-11
43. I feel motivated to contribute more than what is normally required at work	55	-11
1. My job makes good use of my skills and abilities	73	-12
14. Staff are treated respectfully regardless of their job	53	-12
15c. My line manager ensures that when issues are raised in the team, they are addressed	52	-12
6. At my workplace I am able to positively influence the way we do things at wor including how we work with each other and how we behave	^{rk,} 52	-12
31. Reasonable expectations are placed on staff according to their position	48	-13
18a. The senior managers at my workplace are aware of the issues I face in my jo	b 36	-13
29. I am able to achieve a healthy work/life balance most of the time	58	-13
9. People in my team are honest and open	58	-13
5. I have sufficient control over my work so I can do my job well	57	-13
42. I would recommend my workplace as a good place to work	53	-13
45. Overall I am satisfied to be working here at the present time	60	-13

This section shows comparisons between Northern NSW 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

Proportion of questions above the external benchmark by 5 or more percentage points.

Proportion of questions inline with the external benchmark

	% Positive	Variance from Australian and International Health Sector benchmark % Positive
41. Overall I am proud to be a part of this workplace	64	-13
2. I feel I am able to suggest ideas to improve our ways of doing things	60	-14
24. Where I work, we share the lessons learnt when mistakes are made	51	-14
12. I believe I am valued for what I can offer at my workplace	54	-15
16. I receive regular and constructive feedback on my performance	39	-15
23. I think it is safe to speak up and challenge the way things are done	42	-15
20. Overall, I have confidence in the decisions made by my senior managers	30	-16
25. I have received the appropriate training and development to do my job effectively	y 63	-16
38. My team's objectives/work plans are clearly outlined	56	-16
3. Working here makes me want to do the best job I can	61	-17
 There is a positive relationship between senior management and staff in my workplace 	27	-17
46. Overall, I believe the culture at my workplace has improved in the last 12 months	s 24	-17
13. In my workplace, we recognise our successes and innovations	46	-17

This section shows comparisons between Northern NSW 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

Proportion of questions above the external benchmark by 5 or more percentage points.

Proportion of questions inline with the external benchmark

	% Positive	Variance from Australian and International Health Sector benchmark % Positive
18c. The senior managers at my workplace lead by example in creating a positive workplace	28	-17
11. Morale is good in my team	41	-18
21. I am kept well informed about what is happening in my workplace	40	-18
39. Our objectives/work plans help us to deliver a quality service	53	-19
I am encouraged to take opportunities to learn new skills and have new experiences	47	-20
10. My team resolves conflict quickly when it arises	41	-21
36. My work environment allows me to deliver the best possible services (patient or support services)	care 46	-24
28. I have confidence in the processes that my workplace uses to resolve staff con	nflict 27	-27
8b. The senior managers at my workplace have a clear direction for the future	22	-28

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....

....know how to report occurrences of these types of behaviour?have confidence that if you report these behaviours that they will be responded to appropriately?

Key A question identified as being a key driver of employee engagement			Negative esponse	At l	st 5% grea comparate east 5% le comparate	or ess than
						ve Variance pared to:
Your Job	Resp	oonse Scale		23 % Positive Score	 NSW Health Overall 	Australian and International Health Sector Benchmark
1. My job makes good use of my skills and abilities	73	1	2 14	73	-3	-12
2. I feel I am able to suggest ideas to improve our ways of doing things	60	15	24	60	-5	-14
3. Working here makes me want to do the best job I can	61	22	17	61	-6	-17
4. Too many approvals are required for routine decisions*	13 23	64		13	-1	-3
5. I have sufficient control over my work so I can do my job well	57	16	27	57	-3	-13
6. 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 behave	52	20	28	52	-2	-12

A question identified as being a key driver of employee engagement	% Positive % Neutral % Negati response response respons	Э	least 5% gre compara At least 5% l compara	tor ess than
				tive Variance
Your Line Manager	Response Scale	22 % Positive Score	 NSW Health Overall 	Australian and International Health Sector Benchmark
15a. My line manager recognises and acknowledges when I have done my job well	58 19 23	58	-2	-10
15b. My line manager treats all staff in my team fairly	57 17 26	57	-1	-7
15c. My line manager ensures that when issues are raised in the team, they are addressed	52 19 29	52	-4	-12
15d. My line manager treats me with respect	72 16 13	72	-1	-3
16. I receive regular and constructive feedback on my performance	39 25 36	39	-5	-15
17. Overall, I have confidence in the decisions made by my line manager	55 22 23	55	-3	-10

· · ·				
A question identified as being a key driver of employee engagement	% Positive % Neutral % Negative response response		ast 5% grea comparato least 5% le comparato	tor ess than
			% Positiv	ive Variance
	Response Scale	% Positive Score	NSW Health Overall	Australian and International Health Sector Benchmark
Senior Managers		29	-6	-18
18a. The senior managers at my workplace are aware of the issues I face in my job	36 20 44	36	-4	-13
18b. The senior managers at my workplace have a clear direction for the future	22 35 43	22	-10	-28
18c. The senior managers at my workplace lead by example in creating a positive workplace	28 29 44	28	-6	-17
19. There is a positive relationship between senior management and staff in my workplace	27 29 44	27	-7	-17
20. Overall, I have confidence in the decisions made by my senior managers	30 29 41	30	-6	-16

A question identified as being a key driver of employee engagement	% Positive % Neutral % Neg response response respo		least 5% grea	
			comparate At least 5% le comparate	ess than
				ve Variance pared to:
	Response Scale	% Positive Score	NSW Health Overall	Australian and International Health Sector Benchmark
Work Environment		50	-3	-14
28. I have confidence in the processes that my workplace uses to resolve staff conflict	27 30 43	27	-10	-27
29. I am able to achieve a healthy work/life balance most of the time	58 <mark>17 2</mark> 4	58	-2	-13
30. There are mechanisms in place to support me if I experience stress or pressure	51 25 24	51	+2	-11
31. Reasonable expectations are placed on staff according to their position	48 19 <u>33</u>	48	-4	-13
32. My workplace is proactive in minimising potential violence/abuse from patients or visitors	64 18	8 64	-1	-9

A qu	estion identified as being a key driver of employee engagement				At I	st 5% grea comparat east 5% le comparat	l <mark>tor</mark> less than
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'.						tive Variand
		% No response	% Unsure response	% Yes response	% Positive Score	NSW Health	Australian and International Health Sector
In	appropriate Behaviour				67	-1	-4
33a.	. In the last three (3) months, have you personally experienced verbal abuse?	6	1	38	61	-2	-2
33b	In the last three (3) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?		70	28	70	-1	-2
33c.	. In the last three (3) months, have you personally experienced any incident where you have been abused or assaulted?		85	13	85	-0	+1
34a	. In the last twelve (12) months, have you personally experienced verbal abuse?	49		50	49	-5	-9
34b	In the last twelve (12) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate • or threaten?	6	1	36	61	-4	-9
34c	. In the last twelve (12) months, have you personally experienced any incident where you have been abused or assaulted?		79	19	79	-3	-4
	% Ye	s response	% Unsure response	% No response			
35a	. Do you currently know how to report occurrences of these types of behaviour?		90	5 5	90	+7	+9
35b	. Do you currently have confidence that if you report these behaviours that they will be responded to appropriately?	39	17	43	39	-4	-16

A question identified as being a key driver of employee engagement	% Positive response	% Neutral response	% Negative response		ast 5% grea comparate least 5% le comparate	or ess than
						ve Variance pared to:
Your Workplace	I	Response Scal	e	25 % Positive Score	5- NSW Health Overall	Australian and International Health Sector Benchmark
41. Overall I am proud to be a part of this workplace	e	4	22 14	64	-4	-13
42. I would recommend my workplace as a good place to work	53	24	24	53	-5	-13
43. I feel motivated to contribute more than what is normally required at work	55	22	23	55	-6	-11
44. I have a strong sense of belonging to my workplace	57	2	3 21	57	-4	-10
45. Overall I am satisfied to be working here at the present time	6) 1	8 22	60	-4	-13
46. Overall, I believe the culture at my workplace has improved in the last 12 months	24	31	44	24	-5	-17

Key At least 5% greater than overall score			At least s	5% less th	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	ents
							R	ole					
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Your Job	53	54	54	58	54	52	59	47	67	(r)	31	47	49
1. My job makes good use of my skills and abilities	73	89	75	77	72	76	72	76	77	(r)	35	55	69
2. I feel I am able to suggest ideas to improve our ways of doing things	60	52	59	72	66	58	72	50	92	(r)	37	55	55
3. Working here makes me want to do the best job I can	61	70	63	72	60	54	72	56	77	(r)	33	73	59
4. Too many approvals are required for routine decisions*	13	30	13	9	7	16	9	15	31	(r)	17	0	17
5. I have sufficient control over my work so I can do my job well	57	41	56	63	66	57	69	47	77	(r)	45	45	52
6. 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 behave	52	41	56	55	53	50	63	38	46	(r)	20	55	45

Key At least 5% greater than overall score			At least &	5% less th	nan overal	l score			(r)	Where g	roup has	less than	10 respon	dents
					Service	è				nage aff			jement nsibility	
	Human										Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Your Job	53	56	63	54	47	65	36	52	56	52	56	57	(r)	(r)
1. My job makes good use of my skills and abilities	73	75	74	87	65	85	59	73	80	72	80	83	(r)	(r)
2. I feel I am able to suggest ideas to improve our ways of doing things	60	63	74	61	56	81	31	60	66	58	64	69	(r)	(r)
3. Working here makes me want to do the best job I can	61	62	72	65	55	74	48	61	61	61	61	60	(r)	(r)
4. Too many approvals are required for routine decisions*	13	13	18	4	16	26	17	12	13	14	13	13	(r)	(r)
5. I have sufficient control over my work so I can do my job well	57	64	77	48	47	74	38	55	53	58	55	51	(r)	(r)
6. 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 behave	52	57	64	57	45	52	21	52	63	48	65	64	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	s than ov	verall sco	ore		(r)	Where	group ha	as less th	an 10 re	sponder	nts	
			Emp	oloyme	ent St	atus		(Gende	r	Lenç	gth of	Servic	e at N	ISW He	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	ar te	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Your Job	53	52	54	54	(r)	58	(r)	49	57	32	60	60	52	51	53	54
1. My job makes good use of my skills and abilities	73	74	74	73	(r)	77	(r)	68	79	49	81	74	69	69	74	78
2. I feel I am able to suggest ideas to improve our ways of doing things	60	59	64	56	(r)	56	(r)	57	64	43	71	65	63	60	58	62
3. Working here makes me want to do the best job I can	61	57	65	63	(r)	79	(r)	55	66	35	69	72	61	57	62	62
4. Too many approvals are required for routine decisions*	13	13	12	22	(r)	16	(r)	15	13	9	25	21	11	14	14	12
5. I have sufficient control over my work so I can do my job well	57	53	60	58	(r)	74	(r)	51	62	30	58	70	58	56	58	53
6. 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 behave	52	54	50	49	(r)	47	(r)	48	55	29	58	58	51	50	49	56

Key At least 5% greater than overall score			At least \$	5% less th	nan overal	Il score			(r)	Where g	group has	s less tha	an 10 res	pondent	S
		Ler	ngth of Currer	Service nt Role	e in					Age G	Group				
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Your Job	53	58	52	51	52	71	51	59	50	49	51	55	58	62	32
1. My job makes good use of my skills and abilities	73	76	72	71	77	80	71	79	69	70	74	79	78	86	46
2. I feel I am able to suggest ideas to improve our ways of doing things	60	66	61	59	58	80	50	75	54	58	57	65	65	72	41
3. Working here makes me want to do the best job I can	61	69	57	59	61	73	53	60	57	58	61	67	65	75	36
4. Too many approvals are required for routine decisions*	13	16	13	11	15	27	18	17	13	9	13	14	16	14	10
5. I have sufficient control over my work so I can do my job well	57	64	52	54	59	73	65	65	56	56	54	53	65	72	31
6. 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 behave	52	60	53	52	45	93	53	60	48	46	48	56	58	56	29

Key At least 5% greater than overall score			At least	5% less th	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	ents
							Ro	ole					
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Your Team	54	58	56	57	54	59	56	23	72	(r)	26	71	52
 The people I work with are willing to help each other even if this means doing something outside their usual job 	64	70	66	64	69	68	59	21	85	(r)	35	91	59
8. In my team we generally acknowledge one another's efforts and achievements	66	67	69	66	66	69	75	26	85	(r)	31	73	55
9. People in my team are honest and open	58	67	58	61	54	67	59	32	85	(r)	33	73	52
10. My team resolves conflict quickly when it arises	41	41	41	44	44	49	41	18	54	(r)	18	64	45
11. Morale is good in my team	41	44	44	48	36	40	47	18	54	(r)	14	55	52

Key At least 5% greater than overall score			At least	5% less tl	nan overa	ll score			(r)	Where g	roup has	less than	10 respor	Idents
					Service	è				age aff		-	gement nsibility	
	x 58 62 72 62 51 74 34 57									No	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Your Team	54	58	71	54	43	65	14	55	61	52	60	67	(r)	(r)
7. The people I work with are willing to help each other even if this means doing something outside their usual job	64	69	82	52	48	70	14	65	69	62	68	73	(r)	(r)
8. In my team we generally acknowledge one another's efforts and achievements	66	73	84	70	59	73	14	66	76	62	75	81	(r)	(r)
9. People in my team are honest and open	58	60	71	59	46	67	24	60	67	55	67	70	(r)	(r)
10. My team resolves conflict quickly when it arises	41	47	58	57	29	52	10	42	46	41	43	60	(r)	(r)
11. Morale is good in my team	41	44	58	35	33	63	10	42	47	40	48	49	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	than ov	/erall sc	ore		(r)	Where	group ha	as less th	an 10 re	esponder	nts	
			Emp	oloyme	ent St	atus		0	Gende	r	Lenç	gth of	Servio	ce at N	ISW He	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Your Team	54	53	55	55	(r)	67	(r)	55	56	40	65	60	52	54	52	58
7. The people I work with are willing to help each other even if this means doing something outside their usual job	64	61	65	64	(r)	79	(r)	64	65	54	69	77	59	64	62	67
8. In my team we generally acknowledge one another's efforts and achievements	66	67	64	67	(r)	77	(r)	66	68	50	71	72	63	65	63	73
9. People in my team are honest and open	58	57	59	62	(r)	67	(r)	62	59	43	69	60	60	56	55	63
10. My team resolves conflict quickly when it arises	41	41	43	45	(r)	53	(r)	42	44	32	54	44	39	45	39	43
11. Morale is good in my team	41	40	44	37	(r)	56	(r)	39	45	24	60	47	37	42	41	42

Key At least 5% greater than overall score			At least \$	5% less tł	nan overal	ll score			(r)	Where g	group has	s less tha	an 10 res	pondent	6
		Ler	ngth of Currer	Service nt Role	e in					Age C	Group				
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents													79		
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Your Team	54	57	55	56	52	63	67	55	54	50	50	58	59	60	41
7. The people I work with are willing to help each other even if this means doing something outside their usual job	64	69	62	65	61	73	76	67	62	54	60	67	69	72	51
8. In my team we generally acknowledge one another's efforts and achievements	66	68	70	66	63	73	68	70	64	63	63	69	73	72	53
9. People in my team are honest and open	58	60	58	60	56	60	74	62	52	60	54	63	60	65	44
10. My team resolves conflict quickly when it arises	41	44	42	44	40	53	59	33	48	36	38	45	48	44	31
11. Morale is good in my team	41	45	42	42	39	53	59	45	43	38	36	45	47	46	24

Key At least 5% greater than overall score			At least s	5% less tha	an overall	score		(r)	Where g	roup has l	ess than 1	10 respond	ents
							Ro	ole					
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Being valued	51	58	53	54	49	55	55	32	74	(r)	27	52	43
12. I believe I am valued for what I can offer at my workplace	54	70	54	58	53	59	63	35	77	(r)	37	55	45
13. In my workplace, we recognise our successes and innovations	46	44	49	50	37	49	52	24	62	(r)	21	36	28
14. Staff are treated respectfully regardless of their job	53	58	54	53	55	56	52	38	85	(r)	24	64	55

Key At least 5% greater than overall score			At least	5% less th	nan overa	ll score			(r)	Where g	roup has	less than	10 respor	Idents
					Service	Э				nage aff		-	jement nsibility	
Respondents	1,131 179 39 23 86 27 29 732 28							sə > 285	2 782	Front line Manager	04 Middle Manager	- Senior Manager	Executive	
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Being valued	51	59	67	56	41	59	23	50	58	50	59	56	(r)	(r)
12. I believe I am valued for what I can offer at my workplace	54	62	74	59	52	63	28	53	59	53	62	53	(r)	(r)
13. In my workplace, we recognise our successes and innovations	46	56	58	39	33	44	17	46	53	44	52	58	(r)	(r)
14. Staff are treated respectfully regardless of their job	53	61	68	70	40	70	24	52	62	51	64	59	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	s than ov	verall sco	ore		(r)	Where	group ha	as less th	an 10 re	esponden	nts	
			Emj	oloyme	ent St	atus		0	Gende	r	Leng	gth of	Servic	ce at N	ISW H	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 years	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Being valued	51	51	53	50	(r)	67	(r)	50	55	31	64	62	53	46	51	54
12. I believe I am valued for what I can offer at my workplace	54	55	56	52	(r)	67	(r)	53	58	34	71	63	54	50	54	58
13. In my workplace, we recognise our successes and innovations	46	45	48	44	(r)	60	(r)	41	50	29	58	56	52	43	44	47
14. Staff are treated respectfully regardless of their job	53	52	54	53	(r)	72	(r)	54	56	30	63	67	54	46	55	57

Key At least 5% greater than overall score	At least 5% less than overal								(r)	Where g	group ha	s less tha	an 10 res	10 respondents							
		Length of Service in Current Role					Age Group														
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say						
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79						
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36						
Being valued	51	61	50	49	50	73	57	56	55	48	48	56	54	61	29						
12. I believe I am valued for what I can offer at my workplace	54	64	51	54	53	80	53	56	60	49	52	56	59	74	31						
13. In my workplace, we recognise our successes and innovations	46	52	47	44	46	67	56	54	47	44	43	51	48	54	24						
14. Staff are treated respectfully regardless of their job	53	66	53	48	52	73	62	58	59	52	50	60	56	56	31						

Key At least 5% greater than overall score		At least 5% less than overall score (r)								Vhere group has less than 10 respondents						
		Role														
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other			
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29			
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57			
Your Line Manager	55	52	55	61	58	58	63	36	74	(r)	34	48	58			
15a. My line manager recognises and acknowledges when I have done my job well	58	41	58	68	62	60	66	32	62	(r)	41	36	62			
15b. My line manager treats all staff in my team fairly	57	59	55	64	61	61	66	41	77	(r)	37	55	55			
15c. My line manager ensures that when issues are raised in the team, they are addressed	52	52	54	53	55	52	53	29	75	(r)	27	73	62			
15d. My line manager treats me with respect	72	74	71	78	72	77	84	53	100	(r)	45	45	69			
16. I receive regular and constructive feedback on my performance	39	26	40	43	37	42	50	21	46	(r)	24	36	36			
17. Overall, I have confidence in the decisions made by my line manager	55	63	54	59	60	56	56	36	85	(r)	31	45	64			

Key At least 5% greater than overall score	At least 5% greater than overall score At least 5% less than overall score									Where g	roup has	less than	esponsibility							
			Service								Management Responsibility									
	Overall	Community Health	Drug and Alcohol	Medical Imaging	Mental Health	Oral Health	Pathology	Not applicable	Yes	No	Front line Manager	Middle Manager	Senior Manager	Executive						
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-						
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)						
Your Line Manager	55	61	61	48	48	73	27	55	60	54	61	60	(r)	(r)						
15a. My line manager recognises and acknowledges when I have done my job well	58	60	61	65	52	70	24	58	63	56	63	64	(r)	(r)						
15b. My line manager treats all staff in my team fairly	57	64	66	57	49	70	34	56	64	55	63	70	(r)	(r)						
15c. My line manager ensures that when issues are raised in the team, they are addressed	52	57	53	35	41	73	24	53	57	51	57	60	(r)	(r)						
15d. My line manager treats me with respect	72	79	71	73	64	89	45	71	78	70	78	77	(r)	(r)						
16. I receive regular and constructive feedback on my performance	39	44	55	18	30	59	14	39	43	38	47	36	(r)	(r)						
17. Overall, I have confidence in the decisions made by my line manager	55	60	59	41	49	74	21	55	58	54	60	54	(r)	(r)						

Key At least 5% greater than overall score			At leas	t 5% less	s than ov	verall sc	ore		(r)	Where	group ha	as less th	an 10 re	esponde	nts				
		Employment Status							Gende	r	Length of Service at NSW Health								
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more			
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264			
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58			
Your Line Manager	55	55	56	59	(r)	67	(r)	55	59	33	68	62	56	55	54	55			
15a. My line manager recognises and acknowledges when I have done my job well	58	57	58	60	(r)	67	(r)	55	61	41	69	67	60	57	56	58			
15b. My line manager treats all staff in my team fairly	57	58	54	67	(r)	70	(r)	57	61	32	73	70	56	55	56	59			
15c. My line manager ensures that when issues are raised in the team, they are addressed	52	52	53	51	(r)	67	(r)	54	55	21	65	57	52	52	51	52			
15d. My line manager treats me with respect	72	71	72	71	(r)	84	(r)	71	75	52	88	74	74	71	69	73			
16. I receive regular and constructive feedback on my performance	39	39	40	41	(r)	49	(r)	37	43	17	46	37	44	41	38	38			
17. Overall, I have confidence in the decisions made by my line manager	55	52	57	63	(r)	63	(r)	55	58	32	65	65	52	55	57	51			

Key At least 5% greater than overall score			At least	5% less th	nan overal	ll score			(r)	Where	group ha	s less tha	an 10 res	pondent	S
		Ler	ngth of Currer	Service nt Role						Age (Group				
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Your Line Manager	55	65	55	56	50	73	69	61	58	61	54	57	53	61	35
15a. My line manager recognises and acknowledges when I have done my job well	58	66	60	57	52	73	71	62	57	60	59	60	53	65	40
15b. My line manager treats all staff in my team fairly	57	70	57	56	53	80	74	63	56	63	56	60	55	63	32
15c. My line manager ensures that when issues are raised in the team, they are addressed	52	62	50	53	47	67	61	60	56	58	47	56	52	57	27
15d. My line manager treats me with respect	72	79	74	71	68	87	85	78	74	77	70	71	69	79	59
16. I receive regular and constructive feedback on my performance	39	46	37	41	36	53	59	42	43	42	38	41	36	44	21
17. Overall, I have confidence in the decisions made by my line manager	55	69	54	55	47	80	65	62	59	65	54	56	49	60	32

Key At least 5% greater than overall score			At least	5% less th	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	lents
							Ro	ole					
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Senior Managers	29	25	28	29	35	26	42	21	54	(r)	20	44	41
18a. The senior managers at my workplace are aware of the issues I face in my job	36	33	36	37	44	33	38	35	69	(r)	29	36	41
18b. The senior managers at my workplace have a clear direction for the future	22	15	23	25	20	17	31	15	46	(r)	12	45	31
18c. The senior managers at my workplace lead by example in creating a positive workplace	28	22	25	29	38	24	52	12	38	(r)	20	55	48
19. There is a positive relationship between senior management and staff in my workplace	27	30	26	25	32	26	41	18	62	(r)	18	45	45
20. Overall, I have confidence in the decisions made by my senior managers	30	26	28	30	43	29	48	24	54	(r)	18	36	41

Key At least 5% greater than overall score			At least	5% less tl	nan overa	ll score			(r)	Where g	roup has	less than	10 respor	ndents
					Service	Э				nage aff		_	gement nsibility	
	Overall	Community Health	Drug and Alcohol	Medical Imaging	Mental Health	Oral Health	Pathology	Not applicable	Yes	No	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Senior Managers	29	32	30	26	26	56	11	28	37	26	38	37	(r)	(r)
18a. The senior managers at my workplace are aware of the issues I face in my job	36	34	45	26	34	65	31	36	49	31	50	47	(r)	(r)
18b. The senior managers at my workplace have a clear direction for the future	22	21	21	22	20	50	3	22	28	20	30	26	(r)	(r)
18c. The senior managers at my workplace lead by example in creating a positive workplace	28	33	29	23	22	46	3	27	35	25	34	38	(r)	(r)
19. There is a positive relationship between senior management and staff in my workplace	27	33	24	22	26	62	10	26	34	25	36	31	(r)	(r)
20. Overall, I have confidence in the decisions made by my senior managers	30	38	32	36	31	58	7	28	39	27	40	41	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	s than ov	verall sc	ore		(r)	Where	group ha	as less th	an 10 re	espondei	nts	
			Emj	oloyme	ent St	atus		(Gende	r	Leng	gth of	Servio	ce at N	ISW He	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Senior Managers	29	29	28	25	(r)	44	(r)	26	32	14	43	33	30	27	29	26
18a. The senior managers at my workplace are aware of the issues I face in my job	36	38	33	32	(r)	47	(r)	36	38	21	40	33	41	34	38	34
18b. The senior managers at my workplace have a clear direction for the future	22	22	21	17	(r)	40	(r)	17	25	11	39	26	21	21	24	18
18c. The senior managers at my workplace lead by example in creating a positive workplace	28	25	29	25	(r)	47	(r)	24	31	9	44	31	30	28	26	24
19. There is a positive relationship between senior management and staff in my workplace	27	27	27	24	(r)	44	(r)	24	30	15	40	38	28	26	28	25
20. Overall, I have confidence in the decisions made by my senior managers	30	30	30	26	(r)	42	(r)	27	33	16	50	37	28	29	29	29

Key At least 5% greater than overall score			At least \$	5% less th	an overa	ll score			(r)	Where g	group has	s less tha	an 10 res	pondent	S
		Ler	ngth of Currer	Service nt Role	e in					Age G	Group				
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Senior Managers	29	34	28	28	27	54	31	34	34	25	27	30	26	39	15
18a. The senior managers at my workplace are aware of the issues I face in my job	36	37	37	35	36	53	29	40	41	34	35	39	32	50	24
18b. The senior managers at my workplace have a clear direction for the future	22	27	18	22	23	57	30	29	29	18	22	20	20	29	12
18c. The senior managers at my workplace lead by example in creating a positive workplace	28	35	27	27	24	60	29	31	34	23	27	29	26	38	9
19. There is a positive relationship between senior management and staff in my workplace	27	33	26	27	26	47	35	35	31	23	25	30	25	37	14
20. Overall, I have confidence in the decisions made by my senior managers	30	36	30	29	28	53	32	37	35	27	29	31	30	40	14

Key At least 5% greater than overall score			At least s	5% less th	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	ents
							Ro	ble					
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Communication	42	50	43	42	45	42	53	34	60	(r)	23	52	45
21. I am kept well informed about what is happening in my workplace	40	37	41	36	44	42	50	32	46	(r)	16	45	48
22. I have a say in decisions which affect my work	37	37	36	41	45	34	63	35	54	(r)	18	36	41
23. I think it is safe to speak up and challenge the way things are done	42	59	41	43	44	42	47	41	69	(r)	24	55	45
24. Where I work, we share the lessons learnt when mistakes are made	51	67	54	47	46	52	50	26	69	(r)	33	73	45

Key At least 5% greater than overall score			At least	5% less tl	nan overal	Il score			(r)	Where g	roup has	less than	10 respor	ndents
					Service	9				age aff			gement nsibility	
	Overall	Community Health	Drug and Alcohol	Medical Imaging	Mental Health	Oral Health	Pathology	Not applicable	Yes	No	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Communication	42	46	49	45	35	53	22	43	49	41	50	48	(r)	(r)
21. I am kept well informed about what is happening in my workplace	40	47	42	43	30	44	21	40	45	39	47	40	(r)	(r)
22. I have a say in decisions which affect my work	37	39	53	35	31	41	21	37	46	34	47	46	(r)	(r)
23. I think it is safe to speak up and challenge the way things are done	42	45	45	39	35	67	28	42	49	40	51	49	(r)	(r)
24. Where I work, we share the lessons learnt when mistakes are made	51	52	55	61	42	59	17	52	55	50	56	59	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% les	s than o	verall sc	ore		(r)	Where	group ha	as less th	an 10 re	esponder	nts	
			Emj	oloym	ent St	atus		(Gende	r	Lenç	gth of a	Servio	e at N	ISW He	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Communication	42	41	44	43	(r)	54	(r)	40	46	24	49	49	48	41	42	41
21. I am kept well informed about what is happening in my workplace	40	38	42	48	(r)	58	(r)	35	45	20	51	49	50	39	38	37
22. I have a say in decisions which affect my work	37	37	37	38	(r)	47	(r)	35	41	17	46	47	39	36	38	35
23. I think it is safe to speak up and challenge the way things are done	42	41	44	30	(r)	51	(r)	40	45	27	42	56	47	40	41	41
24. Where I work, we share the lessons learnt when mistakes are made	51	48	54	54	(r)	60	(r)	49	54	32	55	47	55	51	51	52

Key At least 5% greater than overall score			At least	5% less th	nan overa	ll score			(r)	Where	group ha	s less tha	an 10 res	pondent	S
		Ler	ngth of Currer	Service nt Role						Age (Group				
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Communication	42	50	43	41	40	58	49	54	45	42	41	44	45	44	24
21. I am kept well informed about what is happening in my workplace	40	53	40	40	35	60	53	50	45	40	40	43	39	47	16
22. I have a say in decisions which affect my work	37	46	38	36	34	40	41	48	41	34	34	39	43	40	23
23. I think it is safe to speak up and challenge the way things are done	42	45	42	40	42	67	44	56	42	43	40	42	47	38	25
24. Where I work, we share the lessons learnt when mistakes are made	51	56	52	49	49	67	58	62	54	52	51	53	52	51	30

Key At least 5% greater than overall score			At least s	5% less th	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	lents
							Ro	ble					
Respondents	Overall 1,131	Medical	PG Nursing and Midwifery	Clinical Support Workers	G Corporate Support	Allied Health	Cother Health Professional	Scientific and Technical	Cral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other 65
Employee Engagement Index	58	66	59	64	57	55	70	44	74	- (r)	38	67	57
					-								
Training and Development Opportunities	60	58	61	58	54	63	78	56	85	(r)	46	58	64
25. I have received the appropriate training and development to do my job effectively	63	74	69	56	46	58	73	64	92	(r)	49	45	59
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	70	41	62	79	77	83	97	72	77	(r)	71	91	83
27. I am encouraged to take opportunities to learn new skills and have new experiences	47	59	51	39	40	49	63	33	85	(r)	16	36	50

Key At least 5% greater than overall score			At least &	5% less th	nan overal	l score			(r)	Where g	Iroup has	less than	10 respon	Idents
					Service	<u>,</u>				age aff			jement nsibility	
Descerdante	Overall	Community Health	Drug and Alcohol	8 Medical Imaging	8 Mental Health	Oral Health	Bathology	Not applicable	Xes	OZ Z	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Training and Development Opportunities	60	73	68	46	57	77	54	57	62	60	64	60	(r)	(r)
25. I have received the appropriate training and development to do my job effectively	63	69	71	57	53	85	62	62	66	63	66	63	(r)	(r)
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	70	90	87	57	74	77	72	65	70	71	70	76	(r)	(r)
27. I am encouraged to take opportunities to learn new skills and have new experiences	47	59	47	24	45	69	28	45	51	47	57	40	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	s than ov	/erall sc	ore		(r)	Where	group ha	is less th	an 10 re	esponden	its	
			Emp	oloyme	ent St	atus		(Gende	r	Leng	gth of S	Servic	e at N	ISW He	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Training and Development Opportunities	60	59	62	59	(r)	64	(r)	57	64	38	65	66	59	60	60	62
25. I have received the appropriate training and development to do my job effectively	63	61	67	59	(r)	70	(r)	60	67	33	52	65	63	61	64	68
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	70	71	71	68	(r)	65	(r)	67	74	56	75	69	66	74	71	69
27. I am encouraged to take opportunities to learn new skills and have new experiences	47	46	48	49	(r)	58	(r)	44	51	25	69	63	48	44	44	48

Key At least 5% greater than overall score			At least	5% less tl	nan overa	ll score			(r)	Where g	group ha	s less tha	an 10 res	pondent	S
		Ler	ngth of Currer	Servic nt Role						Age G	Group				
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Training and Development Opportunities	60	64	60	61	59	67	70	65	60	59	59	61	61	72	43
25. I have received the appropriate training and development to do my job effectively	63	56	65	66	64	60	56	65	62	63	62	67	66	75	38
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	70	74	69	71	70	67	91	69	63	66	71	69	76	80	65
27. I am encouraged to take opportunities to learn new skills and have new experiences	47	62	45	46	42	73	62	60	55	49	45	47	42	61	27

Key At least 5% greater than overall score			At least s	5% less th	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	ents
							Ro	ble					
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Work Environment	50	41	49	54	48	55	56	30	72	(r)	34	62	54
28. I have confidence in the processes that my workplace uses to resolve staff conflict	27	26	26	25	32	32	30	9	46	(r)	18	40	28
29. I am able to achieve a healthy work/life balance most of the time	58	44	59	68	55	60	67	32	85	(r)	35	60	72
30. There are mechanisms in place to support me if I experience stress or pressure	51	30	52	55	46	57	63	32	58	(r)	38	70	55
31. Reasonable expectations are placed on staff according to their position	48	59	50	50	40	51	50	32	77	(r)	33	60	48
32. My workplace is proactive in minimising potential violence/abuse from patients or visitors	64	48	61	69	67	74	70	45	92	(r)	48	80	69

Key At least 5% greater than overall score			At least	5% less tl	han overa	ll score			(r)	Where g	roup has	less than	10 respor	ndents
					Service	Э				nage aff			jement nsibility	
	Overall	Community Health	Drug and Alcohol	Medical Imaging	Mental Health	Oral Health	Pathology	Not applicable	Yes	No	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Work Environment	50	58	63	37	48	70	26	48	50	50	54	43	(r)	(r)
28. I have confidence in the processes that my workplace uses to resolve staff conflict	27	36	22	22	21	48	0	27	33	26	37	20	(r)	(r)
29. I am able to achieve a healthy work/life balance most of the time	58	62	71	39	63	81	31	57	56	59	60	47	(r)	(r)
30. There are mechanisms in place to support me if I experience stress or pressure	51	59	74	26	43	58	34	51	52	51	58	46	(r)	(r)
31. Reasonable expectations are placed on staff according to their position	48	54	68	35	48	78	24	46	47	49	50	44	(r)	(r)
32. My workplace is proactive in minimising potential violence/abuse from patients or visitors	64	81	79	61	65	85	41	59	64	64	65	59	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	s than ov	/erall sco	ore		(r)	Where	group ha	as less th	an 10 re	esponde	nts	
			Emp	oloyme	ent St	atus		(Gende	r	Lenç	gth of	Servio	ce at N	ISW He	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Work Environment	50	45	56	49	(r)	65	(r)	47	53	31	61	60	49	50	48	49
28. I have confidence in the processes that my workplace uses to resolve staff conflict	27	27	26	29	(r)	51	(r)	28	29	11	50	37	29	28	24	25
29. I am able to achieve a healthy work/life balance most of the time	58	49	69	63	(r)	84	(r)	54	62	39	63	67	58	59	59	56
30. There are mechanisms in place to support me if I experience stress or pressure	51	47	58	49	(r)	55	(r)	50	54	36	58	51	50	53	49	52
31. Reasonable expectations are placed on staff according to their position	48	44	55	42	(r)	70	(r)	48	51	30	65	63	48	49	44	48
32. My workplace is proactive in minimising potential violence/abuse from patients or visitors	64	61	70	64	(r)	67	(r)	56	69	40	69	81	61	62	64	65

Key At least 5% greater than overall score			At least :	5% less tł	nan overa	ll score			(r)	Where g	group has	s less tha	an 10 res	pondent	S
		Ler	ngth of Currer	Service nt Role						Age (Group				
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Work Environment	50	58	48	48	48	72	59	56	50	49	47	50	53	53	40
28. I have confidence in the processes that my workplace uses to resolve staff conflict	27	36	25	27	24	60	42	33	32	25	24	27	29	34	14
29. I am able to achieve a healthy work/life balance most of the time	58	67	54	56	58	73	62	60	56	57	56	57	62	63	49
30. There are mechanisms in place to support me if I experience stress or pressure	51	61	50	49	48	80	59	63	55	50	46	50	51	59	43
31. Reasonable expectations are placed on staff according to their position	48	56	50	44	46	60	56	63	45	45	48	47	52	48	41
32. My workplace is proactive in minimising potential violence/abuse from patients or visitors	64	71	63	61	63	87	76	62	60	68	58	68	68	63	54

Key At least 5% greater than overall score			At least \$	5% less tha	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	ents
							Ro	ole					
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'.	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Inappropriate Behaviour	67	65	63	70	67	80	69	59	83	(r)	52	75	71
33a. In the last three (3) months, have you personally experienced verbal abuse?	61	74	54	62	60	78	73	62	85	(r)	47	90	61
33b. In the last three (3) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	70	63	65	67	72	88	77	56	92	(r)	63	70	68
33c. In the last three (3) months, have you personally experienced any incident where you have been abused or assaulted?	85	85	82	88	88	94	83	76	92	(r)	73	80	89
34a. In the last twelve (12) months, have you personally experienced verbal abuse?	49	48	41	56	44	67	57	55	69	(r)	35	80	69
34b. In the last twelve (12) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	61	63	57	65	59	77	63	42	92	(r)	44	70	64
34c. In the last twelve (12) months, have you personally experienced any incident where you have been abused or assaulted?	79	74	75	88	86	90	76	76	92	(r)	53	78	86
35a. Do you currently know how to report occurrences of these types of behaviour?	90	78	91	90	87	92	87	85	77	(r)	82	90	86
35b. Do you currently have confidence that if you report these behaviours that they will be responded to appropriately?	39	37	36	41	43	51	40	18	69	(r)	22	40	48

Key At least 5% greater than overall score			At least &	5% less tl	nan overal	ll score			(r)	Where g	roup has	less than	10 respon	dents
					Service	è				age aff			jement nsibility	
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'.	Overall	Community Health	Drug and Alcohol	Medical Imaging	Mental Health	Oral Health	Pathology	Not applicable	Yes	No	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Inappropriate Behaviour	67	76	72	80	62	77	53	64	65	67	65	66	(r)	(r)
33a. In the last three (3) months, have you personally experienced verbal abuse?	61	74	79	78	54	65	52	57	58	62	60	53	(r)	(r)
33b. In the last three (3) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	70	84	74	83	65	85	48	66	73	69	71	77	(r)	(r)
33c. In the last three (3) months, have you personally experienced any incident where you have been abused or assaulted?	85	90	89	83	78	92	83	84	82	86	81	84	(r)	(r)
34a. In the last twelve (12) months, have you personally experienced verbal abuse?	49	66	63	82	45	62	38	44	43	51	45	42	(r)	(r)
34b. In the last twelve (12) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	61	73	63	77	58	83	36	58	59	63	58	60	(r)	(r)
34c. In the last twelve (12) months, have you personally experienced any incident where you have been abused or assaulted?	79	86	82	91	71	92	72	77	77	80	74	78	(r)	(r)
35a. Do you currently know how to report occurrences of these types of behaviour?	90	92	87	96	92	77	90	89	92	88	92	93	(r)	(r)
35b. Do you currently have confidence that if you report these behaviours that they will be responded to appropriately?	39	47	42	48	31	58	7	38	40	39	41	41	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	s than o	verall sco	ore		(r)	Where	group ha	is less th	an 10 re	esponder	nts	
			Emj	oloyme	ent St	atus		C	Gende	er	Leng	gth of	Servio	e at N	ISW H	ealth
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'.	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Inappropriate Behaviour	67	64	70	67	(r)	79	(r)	64	69	54	77	75	68	65	66	66
33a. In the last three (3) months, have you personally experienced verbal abuse?	61	59	63	59	(r)	70	(r)	58	63	51	69	72	62	58	62	60
33b. In the last three (3) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	70	67	72	75	(r)	86	(r)	67	73	55	77	88	73	66	71	70
33c. In the last three (3) months, have you personally experienced any incident where you have been abused or assaulted?	85	81	89	89	(r)	93	(r)	79	89	74	90	91	86	88	85	81
34a. In the last twelve (12) months, have you personally experienced verbal abuse?	49	46	51	53	(r)	65	(r)	48	51	38	76	58	52	45	47	49
34b. In the last twelve (12) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	61	57	65	64	(r)	83	(r)	60	64	44	80	77	60	57	60	63
34c. In the last twelve (12) months, have you personally experienced any incident where you have been abused or assaulted?	79	75	82	82	(r)	95	(r)	74	82	75	90	91	81	79	79	76
35a. Do you currently know how to report occurrences of these types of behaviour?	90	90	91	82	(r)	84	(r)	89	90	82	79	74	90	88	91	93
35b. Do you currently have confidence that if you report these behaviours that they will be responded to appropriately?	39	35	44	34	(r)	58	(r)	36	43	12	54	47	44	39	38	35

Key At least 5% greater than overall score			At least 5	5% less th	nan overal	ll score			(r)	Where g	group has	s less tha	an 10 res	pondent	5
		Ler	ngth of Currer		e in					Age C	Group				
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'.	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36
Inappropriate Behaviour	67	71	68	63	67	71	77	69	66	65	65	66	71	77	52
33a. In the last three (3) months, have you personally experienced verbal abuse?	61	64	62	56	62	67	71	62	56	56	57	59	69	81	44
33b. In the last three (3) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	70	76	73	62	71	67	85	77	66	69	67	70	78	81	48
33c. In the last three (3) months, have you personally experienced any incident where you have been abused or assaulted?	85	91	84	82	85	100	94	81	86	85	84	83	87	94	77
34a. In the last twelve (12) months, have you personally experienced verbal abuse?	49	56	52	43	50	67	62	46	45	42	49	49	56	67	31
34b. In the last twelve (12) months, have you personally experienced repeated behaviour which is offensive, intimidating, intended to humiliate or threaten?	61	67	63	56	61	64	71	67	63	59	58	62	66	77	37
34c. In the last twelve (12) months, have you personally experienced any incident where you have been abused or assaulted?	79	86	80	75	79	80	94	80	81	78	74	78	81	90	72
35a. Do you currently know how to report occurrences of these types of behaviour?	90	86	90	91	90	73	88	90	86	89	89	89	92	90	90
35b. Do you currently have confidence that if you report these behaviours that they will be responded to appropriately?	39	46	41	37	35	53	56	50	40	40	38	42	41	38	14

Key At least 5% greater than overall score			At least s	5% less th	an overall	score		(r)	Where g	roup has l	ess than 1	0 respond	ents
							R	ole					
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Service Delivery	48	32	50	49	43	48	52	42	74	(r)	40	58	50
36. My work environment allows me to deliver the best possible services (patient care or support services)	46	26	47	51	54	39	57	38	69	(r)	31	60	55
37. In my workplace patient safety is at the centre of all decision making	62	44	66	64	47	61	63	56	85	(r)	57	100	55
38. My team's objectives/work plans are clearly outlined	56	41	57	54	47	59	53	42	85	(r)	55	50	59
39. Our objectives/work plans help us to deliver a quality service	53	30	57	54	47	51	53	45	77	(r)	46	50	55
40. At my workplace we are too focused on monitoring rather than delivering services*	24	19	23	22	17	33	31	30	54	(r)	12	30	28

Key At least 5% greater than overall score			At least	5% less tl	nan overa	ll score			(r)	Where g	roup has	less than	10 respon	Idents
					Service	è				age aff		-	jement nsibility	
	Overall	Community Health	Drug and Alcohol	Medical Imaging	Mental Health	Oral Health	Pathology	Not applicable	Yes	No	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Service Delivery	48	51	57	53	42	70	31	47	49	48	49	50	(r)	(r)
36. My work environment allows me to deliver the best possible services (patient care or support services)	46	42	63	43	39	73	38	46	44	47	48	33	(r)	(r)
37. In my workplace patient safety is at the centre of all decision making	62	67	63	65	61	81	39	61	61	63	60	64	(r)	(r)
38. My team's objectives/work plans are clearly outlined	56	59	61	61	47	81	25	56	60	54	59	67	(r)	(r)
39. Our objectives/work plans help us to deliver a quality service	53	57	66	65	46	77	29	52	58	51	56	61	(r)	(r)
40. At my workplace we are too focused on monitoring rather than delivering services*	24	30	32	30	19	38	25	23	22	25	23	22	(r)	(r)

Key At least 5% greater than overall score			At leas	t 5% less	s than ov	verall sco	ore		(r)	Where	group ha	as less th	an 10 re	sponder	nts	
			Emp	oloyme	ent St	atus		C	Gende	r	Lenç	gth of	Servic	e at N	ISW He	ealth
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58
Service Delivery	48	47	49	51	(r)	57	(r)	45	51	31	57	48	46	48	49	47
36. My work environment allows me to deliver the best possible services (patient care or support services)	46	43	48	46	(r)	65	(r)	39	50	24	63	47	42	46	48	41
37. In my workplace patient safety is at the centre of all decision making	62	62	64	61	(r)	65	(r)	60	64	46	69	62	53	60	63	67
38. My team's objectives/work plans are clearly outlined	56	54	55	58	(r)	70	(r)	56	58	35	60	56	60	56	55	53
39. Our objectives/work plans help us to deliver a quality service	53	51	54	56	(r)	67	(r)	48	56	36	60	51	54	54	54	51
40. At my workplace we are too focused on monitoring rather than delivering services*	24	23	25	35	(r)	21	(r)	20	27	15	31	23	19	27	26	22

Key At least 5% greater than overall score	At least 5% less than overall					ll score			(r)	Where g	group has	s less tha	an 10 res	pondent	 A prefer not to say A prefer not to say A prefer not to say 					
		Ler	ngth of Currer	Service nt Role	e in					Age C	Group	qı								
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say					
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79					
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36					
Service Delivery	48	51	46	49	47	55	51	53	47	46	46	50	50	55	34					
36. My work environment allows me to deliver the best possible services (patient care or support services)	46	51	39	49	45	73	53	44	44	40	40	49	48	65	30					
37. In my workplace patient safety is at the centre of all decision making	62	62	61	59	66	67	65	61	57	60	62	64	66	70	46					
38. My team's objectives/work plans are clearly outlined	56	60	55	58	50	67	56	65	61	58	52	59	53	57	37					
39. Our objectives/work plans help us to deliver a quality service	53	56	51	54	52	67	53	60	53	48	51	54	56	60	39					
40. At my workplace we are too focused on monitoring rather than delivering services*	24	27	22	26	22	0	29	37	19	26	26	26	27	21	15					

Key At least 5% greater than overall score	At least 5% less than overall score (r) Where group has less than 10 respon										0 respond	ents	
		Role											
	Overall	Medical	Nursing and Midwifery	Clinical Support Workers	Corporate Support	Allied Health	Other Health Professional	Scientific and Technical	Oral Health	Ambulance	Patient Support Services	Maintenance and Trades	Other
Respondents	1,131	27	551	109	95	179	32	34	13	-	49	11	29
Employee Engagement Index	58	66	59	64	57	55	70	44	74	(r)	38	67	57
Your Workplace	52	58	53	55	52	50	61	36	68	(r)	36	62	51
41. Overall I am proud to be a part of this workplace	64	70	63	71	62	65	73	50	77	(r)	45	80	72
42. I would recommend my workplace as a good place to work	53	56	54	55	51	53	63	26	77	(r)	37	70	55
43. I feel motivated to contribute more than what is normally required at work	55	67	56	62	56	50	73	47	54	(r)	37	50	55
44. I have a strong sense of belonging to my workplace	57	74	60	56	54	53	70	38	69	(r)	39	60	45
45. Overall I am satisfied to be working here at the present time	60	59	60	67	59	58	67	45	92	(r)	39	70	59
46. Overall, I believe the culture at my workplace has improved in the last 12 months	24	22	26	18	28	22	21	12	38	(r)	20	40	21

Key At least 5% greater than overall score At least 5% less than overall score								(r)	Where g	roup has	less than	10 respon	dents	
			Service							nage aff		Manag Respor	ement sibility	,
	Overall	Community Health	Drug and Alcohol	Medical Imaging	Mental Health	Oral Health	Pathology	Not applicable	Yes	No	Front line Manager	Middle Manager	Senior Manager	Executive
Respondents	1,131	179	39	23	86	27	29	732	285	782	182	70	-	-
Employee Engagement Index	58	62	72	62	51	74	34	57	61	57	61	62	(r)	(r)
Your Workplace	52	55	63	52	47	67	28	51	56	51	56	55	(r)	(r)
41. Overall I am proud to be a part of this workplace	64	67	79	65	53	85	38	63	65	63	66	63	(r)	(r)
42. I would recommend my workplace as a good place to work	53	60	66	43	40	73	24	52	54	52	55	57	(r)	(r)
43. I feel motivated to contribute more than what is normally required at work	55	58	74	61	55	62	31	54	62	53	62	60	(r)	(r)
44. I have a strong sense of belonging to my workplace	57	61	71	70	51	62	24	56	64	54	63	69	(r)	(r)
45. Overall I am satisfied to be working here at the present time	60	62	74	70	51	88	36	58	59	60	58	61	(r)	(r)
46. Overall, I believe the culture at my workplace has improved in the last 12 months	24	23	16	4	30	35	14	24	29	23	33	19	(r)	(r)

Key At least 5% greater than overall score		At least 5% less than overall score (r) Where group has less than 10 respondents							nts								
			Employment Status					C	Gende	r	Length of Service at NSW Hea						
	Overall	Permanent Full time	Permanent Part time	Fixed term or temporary contract	Agency	Casual	Contractor	Male	Female	Prefer not to say	Less than 12 months	At least 12 months but not more than 2 years	At least 2 years but not more than 5 years	At least 5 years but not more than 10 vears	At least 10 years but not more than 20 years	At least 20 years or more	
Respondents	1,131	564	370	73	-	43	-	241	741	82	52	43	132	244	317	264	
Employee Engagement Index	58	55	62	59	(r)	70	(r)	53	63	33	61	66	59	56	59	58	
Your Workplace	52	50	55	53	(r)	62	(r)	49	56	30	53	59	53	51	53	52	
41. Overall I am proud to be a part of this workplace	64	60	69	58	(r)	77	(r)	60	67	44	63	65	66	62	64	64	
42. I would recommend my workplace as a good place to work	53	48	58	54	(r)	67	(r)	50	57	23	58	65	51	51	54	53	
43. I feel motivated to contribute more than what is normally required at work	55	53	56	60	(r)	67	(r)	50	60	28	56	63	58	54	56	54	
44. I have a strong sense of belonging to my workplace	57	55	60	52	(r)	60	(r)	51	61	35	50	56	56	54	59	60	
45. Overall I am satisfied to be working here at the present time	60	55	64	69	(r)	70	(r)	54	65	30	69	74	60	59	60	58	
46. Overall, I believe the culture at my workplace has improved in the last 12 months	24	24	25	24	(r)	33	(r)	28	24	19	23	29	28	24	25	22	

Key At least 5% greater than overall score At least 5% less than overall s						l score			(r)	Where	group ha	s less tha	an 10 res	spondent	s				
		Ler	ngth of Currer	Service nt Role						Age (Group								
	Overall	Less than 2 years	At least 2 years but not more than 5 years	At least 5 and not more than 10 years	At least 10 years or more	Less than 25 years	Between 25-29 years	Between 30-34 years	Between 35-39 years	Between 40-44 years	Between 45-49 years	Between 50-54 years	Between 55-59 years	60 or above	Prefer not to say				
Respondents	1,131	209	245	298	299	15	34	52	87	124	184	220	181	81	79				
Employee Engagement Index	58	64	56	57	58	73	57	56	55	55	57	63	62	70	36				
Your Workplace	52	57	51	51	52	69	53	52	51	50	50	56	55	62	32				
41. Overall I am proud to be a part of this workplace	64	67	64	60	66	80	68	56	62	57	61	68	68	79	49				
42. I would recommend my workplace as a good place to work	53	60	50	52	53	73	56	54	52	54	47	57	56	64	32				
43. I feel motivated to contribute more than what is normally required at work	55	63	54	53	53	67	47	55	47	52	57	61	60	64	30				
44. I have a strong sense of belonging to my workplace	57	57	53	60	57	67	52	54	52	54	57	63	61	64	35				
45. Overall I am satisfied to be working here at the present time	60	69	57	57	60	80	65	60	60	56	57	65	63	73	35				
46. Overall, I believe the culture at my workplace has improved in the last 12 months	24	27	27	23	22	47	29	35	31	26	22	24	21	27	13				

Methodology

The YourSay survey was delivered as an online and paper based survey to meet the operational needs of a workforce that operates 24 hours a day, 7 days a week.

Questionnaire design

The questionnaire was designed by ORC International in conjunction with the NSW Health workplace culture project team, the Department of Health Workplace Culture Survey Reference Group and Chief Executives of all NSW Health organisations. The questionnaire was designed to be succinct and provide actionable results to help inform the organisation and highlight areas for improvement.

Data collection

The survey used an online methodology with all staff invited to participate however, paper copies of the survey were distributed in all facilities by local survey champions.

All staff were given the opportunity to complete the survey between 2nd May – 3rd of June, 2011. Paper surveys were accepted until the 14th of June, 2011.

ORC International set up and hosted the online survey, with the survey link being provided through the NSW Health intranet. Each LHD and facility also posted a link on their respective websites that would redirect respondents to the NSW Health intranet.

Respondents were asked to put in a user name and password unique to them in order to enable the respondent to leave and return the survey.

Estimated Response Rate Calculation

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.

I he final estimated response rates have been weighted to account for our part-time and temporary staff. The proportion of Full time and Part time staff have been taken from those who responded to Q51. Which of the following best describes your current employment status? A Part-time respondent has been weighted by 0.33 (i.e. they are assumed to work one in three days).

Example calculation for NSW Health Overall:

Q51. Which of the following best describes your current employment status?

	Responses	<i>Fixed teri</i> based on	contract (3) proportioned into Full and Part time) and (2).	
Permanent Full time (1)	18750		18750	x 1661 = 1175 Full time
Permanent Part time (2)	7753		18750 + 7753	
Fixed term or temporary contract (3)	1661 -	{		
Agency (4)	132		7753	x 1661 = 486 Part time
Casual (5)	975	<u> </u>	18750 + 7753	
Contractor (6)	203			
TOTAL answering Q51	29474			
TOTAL number of respondents to the survey	31493			

Total estimated Full time responses as a proportion of all respondents to the survey:

Total estimated Part time responses as a proportion of all respondents to the survey:

Estimated response rate based on an FTE value of 94882.6 and weighting estimated number of Part time responses by 0.33.

21289 + (8803 x 0.33) 94882.6 = 25% Estimated Response Rate

% Positive

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.

 \bigcirc

% Positive

Index and Section Scores

Index and Section scores are calculated as the sum of positive responses given to all questions in that Index or Section divided by the number of answers to all questions in the group.

Rounding

Ν

Results are presented as whole numbers for ease of reading, with rounding performed at the last stage of calculation for maximum accuracy. Values from x.00 to x.49 are rounded down and values from x.50 to x.99 are rounded up. Therefore in some instances, results may not total 100%.

-	Strongly Agree	Agree	Neither	Disagree	Strongly Disagree	Total
Number of Responses	151	166	176	96	24	613
Percentage	24.63%	27.08%	28.71%	15.66%	3.92%	100.00%
Rounded Percentage	25%	27%	29%	16%	4%	101%
Number of positive responses	(151	+	166)	=	317	
% Positive	317	÷	613	=	52%	

Scoring of Negatively Worded Questions

Questions marked with a * were negatively worded in the survey questionnaire. In reporting the survey results the positive score is taken as those who responded with "strongly disagree" or "disagree", the negative score as "strongly agree" or "agree". In the 2011 survey this applied to questions 4 and 40. Questions 33 and 34 were also negatively worded, therefore the positive score is taken as those who responded "No", and the negative score as those who responded "yes".

Benchmark data

ORC International facilitates a benchmarking programme which allows organisations to benchmark their results against the results of other organisations in their sector. In this report, the external benchmark data is the average % positive score achieved from recent surveys of all other Australian and International Health Sector organisations.