CONDUCTING HOSPITAL EMPLOYEE SATISFACTION SURVEYS

Practical Step-by-Step Information for Assessing Employee Perceptions

Linda Powell, MS
Mountain States Group, Inc.

CONDUCTING HOSPITAL EMPLOYEE SATISFACTION SURVEYS

Written by: Linda Powell, MSIPT

Copyright 2001

For questions, concerns, clarification, or technical assistance, contact:

Linda Powell Mountain States Group, Inc. 1607 West Jefferson Street Boise, Idaho 82702 (208) 336-5533 extension 235 (800) 382-4234 extension 235 Ipowell@mtnstatesgroup.org

An initiative of the National Rural Health Resource Center with partial funding from the Federal Office of Rural Health Policy, Health Resources and Services Administration.

Contents

	Page No.
Section I – Why Evaluate Employee Satisfaction?	1
What is Job Satisfaction?	4
Section II – Survey Methods	5
Interviews	6
Questionnaires	7
Section III – Conducting an Employee Satisfaction Survey	8
Steps in Process	9
Survey Design/Construction	11
Packaging and Layout of Survey	14
Section IV – Employee Satisfaction Survey Template	15
Section V – Employee Satisfaction Survey Report Template	21
Processing Survey Responses	22
Survey Report Content	24
Example 1	25
Example 2	33
Section VI – Survey Report Presentation Template	45

Appendix A – Sample Group Interview Template

Why Evaluate Employee Satisfaction

SECTION I

Why Should You Evaluate Employee Satisfaction?

There is a definite link between employee attitudes and patient satisfaction.¹ If employees are unhappy or dissatisfied, despite their best efforts, it is difficult for them to conceal this factor when interacting with patients and other staff members. One of the primary reasons for evaluating employee satisfaction is to identify problems and try to resolve them before they impact on patient care and treatment.

Improving the quality of patient care in American hospitals is a vital and necessary activity. Patients report they receive less individual attention than ever before. They complain that doctors and nurses are too busy tending to the technical aspects of care to provide the much needed attention to patients' personal needs.²

Not only is it important in terms of quality of patient care, assessing employee satisfaction is a critical component in retaining qualified health professionals. Many health care providers feel frustrated and disillusioned in jobs they expected to find fulfilling. They have less time to do a quality job of caring for patients; they are continually expected to cut corners, but see waste and feel unable to change the situation; they feel unappreciated and they feel their skills are underused. This leads to low morale, staff turnover, and overall disenchantment with job opportunities in health care.²

In a recent article in *Trustee*³, a publication of the American Hospital Association, it was noted that nursing ranks are thinning just as the need for nurses is poised to soar due do to baby boomers' heading into retirement. Nursing school enrollment declined 4.6% in the Fall of 2000 for the fifth straight year. Radiation technologists and technically inclined students are increasingly choosing software related jobs. Pharmacists are also in short supply at about half of all U.S. hospitals. The causes are lower pay combined with a frustrating work environment. With increased job pressures, an increase in the acuity of patients, declining nurse to patient ratios, less autonomy, and more administrative duties, it's no wonder health care professionals are re-evaluating their career decisions. Non-hospital jobs offer more flexible hours, more advancement opportunities, equal or better pay, and a lot less stress.

It appears imminent, if not already realized, the demand for health care professionals will soon exceed the supply. Retaining qualified health care professionals will become even more important given these realities. If you know what your employees think about their workplace environment, you'll be more able to design an environment that is too attractive to leave.

A book based on the Worker Representation and Participation study⁴ identified conclusively the vast majority of employees want more say, influence, representation,

participation, or voice in their workplace. If they had more participation, 87% indicated they would enjoy their jobs more, 75% thought their company would be more competitive, 79% felt the overall quality of services or products would improve, and most felt more effective problem-solving would occur (58% of managers agreed with this last statement). Increased participation would improve the quality of workers' lives, increase production and overall company success.

The study also found that employees liked open door policies, suggestion boxes, and access to management. Employees want cooperative relations with management, but want some measure of independence and protection of that independence. Most felt that management resistance to sharing power is the primary reason for their lack of influence.

Greater empowerment (job identification and ownership) of health care employees can lead to better patient care, greater job satisfaction, and lower health care costs. Empowerment energizes the people who are closest to the patients and the technology to continuously look for ways to provide high quality patient care and improve processes. The accumulation of ideas-both large and small-from many people will result in better patient care and operational efficiencies.²

Employee satisfaction surveys can provide managers with good information about the organization's health. In addition to improved patient satisfaction, other benefits of measuring and improving employee satisfaction include:

- Reduced turnover
- Associated reductions in training costs
- Identifying cost-saving opportunities
- Curbing absenteeism
- Strengthening supervision
- Evaluating patient-service issues
- Assessing training needs
- Streamlining communication
- Benchmarking the facility's progress in relation to the industry
- Gauging employee's understanding of, and agreement with, the facility's mission⁵

Most importantly, an improved reputation of your facility as a place to work may make it easier to attract quality employees.

What is Job Satisfaction?

Before attempting to evaluate employee satisfaction, we need to know what it is. How we define job satisfaction will help us structure an evaluation process that provides adequate measurements of the variables that contribute to an employees performance and attitude.

Employee job satisfaction is the fulfillment, gratification, and enjoyment that comes from work. It's not just the money or the fringe benefits, but the feelings employees receive from the work itself.

Employment should be a mutually rewarding experience. The facility has certain expectations for productivity, dependability, and cooperation and the employees have certain expectations for good pay, benefits, quality supervision, and good working environments.

There are two basic sources of job satisfaction: 1) the employees' pride in their craft and 2) the work environment both physical and interpersonal. The ability to produce, the quality of the work, the opportunity to learn and express creativity, the sense of pride in their profession, the recognition for a job well done, the ability to work well in a team, the social satisfaction derived from relationships at work, the opportunity to experience personal growth, and the rewards from a physically supportive work environment are all factors that impact on job satisfaction. Individuals may vary to the degree in which each of these factors contribute more or less to their own job satisfaction. But the end result is that high job satisfaction typically leads to career success. Caring for others and making the organization work better are two sides of the same coin.

The value to an organization that incorporates regular employee satisfaction surveys is multi-faceted. First, it stimulates employee thinking and awareness about themselves and others. Secondly, a quantitative survey can objectively and impersonally provide feedback about behavior or attitudes. Finally, it can serve as the basis for discussion and learning as well as for personal and organizational development.

Survey Methods

SECTION II

Survey Methods

There are two broad categories of surveys: the questionnaire and the interview. Questionnaires are typically paper-and-pencil instruments that the employee completes. Interviews are completed by the interviewer based on what the employee says.⁷ The following discusses the various types of surveys and the advantages or capabilities and the disadvantages or limitations of each type.

Interviews

Interviews are a more personal form of surveys than questionnaires. Interviews can occur on an individual basis or within groups and either over the telephone or in person. Properly conducted interviews can provide managers and decision makers with a deeper understanding of employee perceptions about their workplace environment.

Unlike structured survey methods which require strict adherence to a set procedure to ensure the scientific accuracy of the results, interviewing techniques are less rigid and concentrate more on revealing issues and underlying reasoning rather than on quantifying employee attitudes and behavior. The more face-to-face nature of group meetings enable you to not only ask employees "what" are their issues, opinions, and needs, but also to probe "why" they feel such issues, opinions and needs exist. ⁷

The interpersonal nature of interviews allows for much give and take of information. Often during the course of an interview, issues raised will need clarification from either management or employees. Interviews provide an outstanding opportunity to answer questions and clarify issues.

Conducting these interviews can serve a public relation's role for your organization. By providing employees with a formal opportunity to express their views, your facility is making a strong statement of its interest in the attitudes of employees. Still, the manner in which you respond to the issues raised will ultimately demonstrate your respect for, and commitment to employee involvement in the health care system.

For the sake of brevity, detailed information on the process of conducting individual and/or group interviews is not repeated here. Please refer to the publication "Conducting Key Informant and Focus Group Interviews" for more specific information on the process of interviewing. These same techniques can be applied to individual employees and groups of employees. A sample template of potential questions a <u>trained</u> interviewer could use is attached as Appendix A.

The advantages of interviews is their personal form. Unlike questionnaires, the interviewer has the opportunity to probe or ask follow-up questions. Interviews

are generally easier for the respondent, especially if what is sought is opinions or impressions. However, they can be very time consuming and they are resource intensive. The interviewer is considered a part of the measurement instrument and interviewers have to be well trained in how to respond to any contingency. In addition, if the interviewer is on the staff of the facility, there may be some reticence by employees to share their perceptions openly and honestly. Even an outside interviewer might encounter problems because the employee's identity is known. Interviews should not be conducted by those with authority over the employees being interviewed. Interviews conducted by people external to the organization are preferable.

Questionnaires

When most people think of questionnaires, they think of written surveys. Written surveys consist of the same exact instrument sent (usually mailed) to a wide number of people. In this instance, an employee satisfaction survey could be distributed directly to employees either in their paychecks or by mailing them to their homes.

A second type of questionnaire is the group administered questionnaire. The difference between a group administered questionnaire and a group interview is that each respondent is handed an identical survey to complete while in the room for a group administered questionnaire and for a group interview, respondents don't complete a survey individually but listen and answer questions as part of a group.

There are many advantages to a written survey. They are relatively inexpensive to administer and you can send the exact same survey to a wide number of people. They allow the respondent to fill it out at their own convenience. They can be completely anonymous and confidential, removing the fear of responding honestly. However, the disadvantages are that response rates from written surveys are often very low and they are not the best vehicles for asking for detailed written responses. In addition, poorly designed questions can be misinterpreted by respondents and incorrectly designed surveys may produce invalid and misleading results. ⁷

Group administered questionnaires are also inexpensive to administer and could increase the response rate. However, there may be reluctance on the part of the employees to respond honestly for fear of being identified. Measures would be necessary to insure confidentiality.

The remaining sections of this publication, discuss the specific steps to design, distribute, and analyze an employee satisfaction survey.

SECTION III

Steps in Process

There are seven basic steps in any survey project. An eighth step was added to address how the data will be used and who is privy to the analysis.

- 1. Establish goals of project what you want to learn
- 2. Determine your sample who will you ask
- 3. Choose interviewing methodology how you will ask
- 4. Create questionnaire what you will ask
- 5. Pre-test the questionnaire, if practical test the questions
- 6. Distribute questionnaire ask the questions
- 7. Enter and analyze data produce the reports
- 8. Distribution/sharing of reports.

1. What do you want to learn?

Write down what information you need or what you want to know from your employees. Typically, in employee satisfaction surveys you want to learn their overall job satisfaction, their satisfaction with the work, their satisfaction with pay and benefits, their perceptions on coworker/supervisor performance or cooperation, their understanding of the mission and goals of the facility, their perceived need for additional training and development, their perceptions about their physical working conditions, and any suggestions for improving the workplace.

2. Who will you ask?

In this instance, the target population (who you will ask) will be employees of your facility.

3. How will you ask?

There are a variety of methods including personal or group interviews and questionnaires (written, telephone, or on-line for individuals or groups). For our purposes, this guide is focused on constructing and conducting written questionnaires. There are other options you also might want to consider. There are several Internet companies that specialize in on-line employee satisfaction surveys. Just search for "employee satisfaction surveys" and you can check out their websites and request information on costs.

4. What will you ask?

Write questions you think will elicit the information you need. Survey questions may be *open-ended* – questions requiring the respondents to provide answers in their own words, or *closed-ended* – questions requiring the respondents to select from responses or answers you provide. Most surveys use closed-ended questions typically in the form of multiple choice, *True-False*, *Yes-No*, *Agree-Disagree* or rating and agreement scales , *Excellent to Poor or Strongly Agree to Strongly Disagree*. While open-ended questions can potentially provide you with

greater insights into employees' attitudes or knowledge, interpreting responses to open-ended questions is time consuming and can be misleading, unless you develop a carefully created coding system. Closed-ended questions are much easier for you to use and score because of the uniformity of the responses. For your greatest benefit, if you are considering an open-ended question, first determine if you can create a closed-ended question that can provide you with the same information. You should also consider how the order of questions or the order of answer choices can affect the results. Mentioning something in one question can make people think of it while they answer a later question. Tips to constructing questions follow later in this section.

5. Pre-test questions

If you are designing a set of questions from scratch, you should test them with a small number of individuals prior to distributing to the entire sample. Ideally, you should test the survey on the same kinds of people you will include in the main study. This kind of test run can reveal unanticipated problems with question wording, instructions to skip questions, etc. It can help determine if your questions are clear and concise and obtain useful answers.

6. Distribute survey

One key to a successful employee satisfaction survey process is the manner in which the surveys are distributed and collected. Employees must be certain that their anonymity will be maintained. The survey must be anonymous. The distribution of a survey to employees can be accomplished by including a copy of the survey in their paycheck or mailing it directly to their home or distributing the survey in a group meeting. However it is distributed, make sure that the survey doesn't identify individual employees. If you can afford to have an outside agency collect and analyze the data, include a postage paid return envelope directly to this agency. If you have to complete this process with internal resources, have a central location where employees can drop of their surveys which protects their identities. Additionally, you will want to publicize the distribution of the survey in advance through staff meetings or by posting flyers. A cover letter from the administrator should also accompany the survey to explain the reasons for completing a survey. The letter should stress the need for employees to express their honest opinions and state clearly that the hospital administration nor anyone else will know the identify of the employee filling out the survey.

7. Produce report

A good total response rate for an employee satisfaction survey is in the 40% to 60% range. If the response rate lags, about two weeks after the initial distribution of the survey send a reminder to all employees. All data from the surveys should be entered into a database or spreadsheet program for analysis. It would be too time consuming to try to manually tally responses to individual questions, although it is possible to do so. Analyze all the responses (avoid partial analysis). Do not extend results that are valid for the given sample to the

entire population without taking the necessary precautions. Typically a report includes a description of survey's purpose, who received the survey, how it was distributed, how many responded, a brief summary of the highlights, and the actual responses to each question. An employee satisfaction survey report should include the frequencies (numbers) or distribution (percentages) of responses for each question. Sometimes it is useful to compare responses to two or more questions (cross tabulations). Avoid biases and "politically correct" conclusions. Where ever possible, the use of charts and graphs should be included to visually depict the data. Most word processing programs have the capability to insert a chart or graph.

8. Distribution/dissemination of report

Once a report has been prepared using the data from the survey process, a decision needs to be made on who has access to this data. Employees who participated in the survey process deserve feedback regarding the results. Hospital board members would also benefit from reviewing the results of an employee satisfaction survey. A good mechanism for sharing the results of the survey would be the preparation of a presentation using either Microsoft Powerpoint or transparencies. Separate presentations could be made to key department managers and to hospital board members. You could also post a summary of the findings on bulletin boards throughout the facility where employees could publicly view the information.

Employee satisfaction surveys can be used to identify areas for improvement. They can be useful tools to assess employee knowledge about the facility, how well internal communication processes are functioning, whether employees feel they are supported by their direct supervisors and administration, and even what kinds of changes employees feel are needed.

Survey Design/Construction

Basic Tips on Writing Closed-ended Questions

- 1. Questions should be clearly related to what you are trying to accomplish with the survey as outlined in your cover letter to the employee or in an introductory paragraph at the beginning of the survey. Employees need to see the connection between each question and the overall purpose of the survey.
- 2. Keep your questions brief and concise, using Standard English and proper grammar. Avoid jargon, acronyms, and scientific terms all of which are common pitfalls when trying to communicate.

- **3.** Avoid writing biased questions and responses, which lead the employee to provide responses that reflect your opinions or attitudes. The best way to check this is to ask someone with contrary views to review your survey for biases.
- **4.** Do not introduce more than one concept, issue or thought per question. For example, organizational questions followed by benefit package questions may require a transitional statement in between to help the employee in answering questions.
- 5. When asking background or demographic information, avoid being too personal, for you may offend or inhibit the respondent, thus discouraging them from completing the survey. For example, if trying to determine their annual household income provide income range choices rather than requiring them to provide their specific income. This example holds true for age and education background as well. Do not include demographic questions when the following apply: a) the sample size is so small (less than 50 responses) that including the questions provides no added value; b) there have been issues about management trust in an organization; or c) when the survey is too long.
- **6.** Always include instructions on how to answer the question, no matter how obvious it may seem to you. Such as "check all that applies", "circle the one best answer", and so forth.
- 7. If you are coding your answers, check to see if your coding is consistent. (Coding is the assignment of a number that represents a response when using a computer to assist in handling the data). For example, all questions that are yes/no should use the same #1 to represent "yes" and #2 to represent "no". Note the response categories to the various questions in the sample survey included in this kit and the consistency of numbers that represent similar responses. If you are planning to input your survey responses into a computer or contract with an agency or university to compile your data, double check your final survey draft to make sure all coded responses are consistent.
- 8. Once you have drafted your questions, you need to group them in logical order or sequence. In the sample survey included in the next section, you'll note that the survey questions are grouped with questions related to the organization first, followed by how they feel about their role, then questions about management and their direct supervisors. Benefit questions are in an entirely different section.

Decision time...

You can draft your own survey questions from scratch or create a survey using a combination of your own questions and the questions contained in the sample survey provided in the next section. This survey instrument was designed by Marsha Irvin, Mountain States Group, Inc. staff in 1999 and has been used in several rural hospitals in Idaho. The sample Employee Satisfaction Survey includes questions for measuring perceptions, attitudes, and satisfaction levels and is on a disk in three formats (Microsoft Word file (doc), MS DOS text with layout (asc) and an ASCII file (txt)). The disk is can be found in Section IV.

To customize the survey to your facility, simply insert your facility's name where appropriate. Your survey should be as brief as possible without compromising its ability to provide you the information you want. If your survey is too long, the response rate will suffer, the data gathered will become more difficult to manage, and the time you will need to process the data will increase. Once you have completed a draft of your survey, test it on a few employees or colleagues. Ask them to critique it for clarity, simplicity and the time it takes to complete it. In other words, test its "user-friendliness!"

Packaging and Laying Out Your Survey

The appearance of the survey can have a major impact on the response rate. The more attractive and easy to read, the more likely the respondent is to complete it and return it promptly. The appearance of the survey also affects respondents' perceptions of the credibility and importance of the survey. Follow these basic rules of print design and layout when formatting the appearance of your survey:

- 1. Never use a type (font) size smaller than 10 point (pt). Preferable, use 12 pt. Remember, the smaller the type, the more difficult to read.
- 2. Don't crowd a page with type. Allow for space (known as "white space") between questions and provide adequate margins on the sides, top and bottom of the page. White space enhances the readability and eye appeal of the survey.
- **3.** Use boldface, underlining, and italics to set off key words, phrases or instructions.
- 4. Use arrows and boxes to guide respondents to questions that must be asked in sequence. For example: "If you answered YES to Question 16, go to Question 18". An arrow from YES could be drawn to a box-containing Question 18.
- 5. Make two-sided copies. Single-sided pages will make the survey feel and look longer than it actually is, discouraging some respondents from completing it. In addition, a survey printed using both sides of a page will weigh less, saving you money on postage costs.
- **6.** Avoid page breaks within a question.
- 7. When possible, arrange responses to each question so they create a vertical presentation on the page. This vertical presentation of responses on the page helps prevent respondents from inadvertently missing an answer, which can happen if the responses require respondents to visually move all around the page rather than in a straight, vertical line.
- **8.** Give the survey an attractive cover page, which should include the name of the survey, a brief statement of why you're conducting the survey, and the name of the organization sponsoring the survey. An attractive illustration that relates to the topic of the survey is also a good idea.

SECTION IV

EMPLOYEE SATISFACTION SURVEY

_____ Hospital

We need your help! Your answers to the following question	ns will be an important part of
the an organizational review being completed for	Hospital. Please take
a few minutes to complete this survey, and return it in the	he enclosed postage paid
envelope today. The information you provide will be or	completely anonymous.

1. How would you describe the level of your overall job satisfaction with your work at _____ Hospital? Circle one answer.

Very Satisfied

1 2 3 4 5

Describe your level of agreement/disagreement with each statement by circling one number for each statement.

	Agree Strongly			>	Disagree Strongly
2. I understand the long-term plan of Hospital	1	2	3	4	5
3. I have confidence in the hospital leadership to implement the plan	1	2	3	4	5
4. There is adequate planning of hospital objectives	1	2	3	4	5
5. I contribute to the planning process at Hospital	1	2	3	4	5
6. I am proud to work for Hospital	1	2	3	4	5
7. I feel I contribute to the facility's plan and mission	1	2	3	4	5
8. I am given enough authority to make decisions I need to make.	1	2	3	4	5
9. My physical working conditions are good	1	2	3	4	5

(circle one number for each statement)	Agree Strongly				Disagree Strongly
10.If I do good work I can count on making more money	1	2	3	4	5
11.If I do good work I can count on being promoted	1	2	3	4	5
12.I believe my job is secure	1	2	3	4	5
13.I feel part of a team working toward shared goals	1	2	3	4	5
14.I like the type of work that I do	1	2	3	4	5
15.I feel valued at Hospital	1	2	3	4	5
16.I like the people I work with at Hospital	1	2	3	4	5
17.I experience a spirit of cooperation at Hospital	1	2	3	4	5
18. At Hospital I am treated like a person, not a number	1	2	3	4	5
19.I am given enough recognition by management for work that's well done	1	2	3	4	5
20. Communications from management are frequent enough	1	2	3	4	5
21. Communications from management keep me up to date on the hospital	1	2	3	4	5

(circle one number for each statement)	Agree Strongly				Disagree Strongly
22. I feel I can trust what I am told by the management staff	1	2	3	4	5
23. Quality is a top priority at Hospital	1	2	3	4	5
24. My supervisor asks me for input to help make decisions	1	2	3	4	5
25.I feel that my supervisor gives me adequate support	1	2	3	4	5
26. My supervisor treats me with respect	1	2	3	4	5
27.I feel that my supervisor treats me fairly	1	2	3	4	5
28. My supervisor tells me when my work needs to be improved	1	2	3	4	5
29. My supervisor tells me when I do my work well	1	2	3	4	5
30.I am provided enough information by the Hospital to do my job well	1	2	3	4	5
31. My initial training provided by the Hospital was as much as I needed	1	2	3	4	5
32. As much ongoing training as I need is provided by the Hospital	1	2	3	4	5
33.I believe my salary is fair for my responsibilities	1	2	3	4	5

(circle one number for each statement)	Agree Strongly				Disagree Strongly
34.I would recommend employment at Hospital to my friend	1	2	3	4	5

I am satisfied with the: (circle one number for each statement)

	Agree Strongly			>	Disagree Strongly
35. Overall benefits package	1	2	3	4	5
36. Amount of vacation	1	2	3	4	5
37. Sick leave policy	_ 1	2	3	4	5
38. Amount of health care paid for by health insurance	1	2	3	4	5
39. Retirement plan benefits	1	2	3	4	5
40. Life insurance	1	2	3	4	5
41. Disability benefits	1	2	3	4	5

42. Are there any benefits you would like to see added to Hospital's benefits package? (check one)							
Yes o What would you like ad	ded?						
No o							
43. How long do you plan to co one)	ntinue your employment at Hospital? (check						
o Less than 6 m o Less than 1 ye o Less than 5 ye	ar o Indefinitely						

44. Please tell us we employee.	/hat F	lospital can	do to increase	your sa	itisfaction as a	an
used to atte	ng questions ar mpt to identify s of the data. Che	individuals.	•	is option		
45. What is your ag	ge?.			P	lease return v	our entire question
11. 1 04			40 Hayyana	املئوام ييميد	some qu	estions are not com age of
Under 21 21 to 34	0		49. HOW M	any chilo	iren under the	age of
21 to 34 35 to 44	0		16 do y	OU YOUI EI	<u>help and you</u>	r input are greatly a
45 to 54	0		None		O	
55 or older	0		One		0	
33 of older	O		Two		0	
46. How long have	vou worked fo	r	Three		O	
Hospit	•		Four		O	
·			Five or	more	O	
Less than 1 year	ar	O				
1 year to less th	nan 2 years	O		•	al before-tax a	
2 years to less	-	O			s job, includin	g
5 years to less	•	O	overtim	e and bo	onuses?	
10 years or mo	re	O	l aaa 4b.		200	
47 100 4 1	0			an \$20,0	than \$30,000	0
47. What is your se	ex?		•		than \$40,000	
Male			•		than \$50,000	
Female	0		•		than \$75,000	
гынан	0		•	or more		0
48. What is your m	arital status?		Ψ1 3,000	, or more	•	· ·
Married	O					
Unmarried	o					

SECTION V

Processing Survey Responses

You have a couple of choices when it comes to processing the survey responses and compiling the data. If you are simply planning on comparing the number of respondents who answered one way or another per question, you can elect to do this yourself manually; however, if you really want to get the most from your data, by comparing multiple responses or variables, you should either enter and analyze the data yourself (see data entry section below) or consider contracting with a college, university or other agency practiced in research to compile and prepare the data for you. Many

outside agencies will charge you only a nominal fee based on the number of questions and number of respondents.

If you choose to contract with an outside agency, have them review your survey questions before you distribute the survey. Many of these agencies utilize a certain response "coding" system to fit their particular computer program capabilities, and they may want to modify each question's response categories. In addition, they may prefer that responses be mailed directly to them so they can compile the responses as they are returned.

If you would like to have an outside agency compile your data for you and are unable to locate such an agency in your area, call the Mountain States Group at (1-800-382-4234 extension 235).

Data Entry

One of the easier methods to data entry and extraction would be using Microsoft Excel. The following is a brief explanation on how you would set up a spreadsheet (workbook) to enter the data from the employee satisfaction survey template using Excel. A sample workbook is included on the disk containing all sample files located at the beginning of Section IV of this publication.

Open a new office document and select the blank workbook option to start Excel. The cursor will appear in the top left hand cell of the workbook. Simply type in the various fields across the top row for each of the questions (Q1, Q2, Q3, etc.). The following graphic displays the screen showing what the workbook might look like. You could also name the fields according to the content of the question. For example, the first question asks about the overall satisfaction. The field name could be "Overall Satisfaction" rather

than Q1. Either setup will work, however the later might be more helpful when it comes time to extract the data.

Actual Excel Screen

Once you have the spreadsheet set up and each field named (separate field for each question), you can start entering the data. It would be helpful if you selected the entire workbook and formatted the cells to be numeric. To do that, simply place your mouse on the first column (far left) and click and drag the mouse across the top of the spreadsheet until all the columns are selected. From there click on "format" and then "cells". From there the dialogue box to the left will appear. Select "number" under "category" and "0" decimal places and click on "OK".

Once you have all data entered you can start extracting the data to use in the development of a report. There are a dozen different ways to extract the data and use it to prepare a report. A training course in Excel would provide the necessary knowledge to set up workbooks and extract and analyze the data.

Survey Report Contents

When preparing your report, we suggest you emphasize graphics along with text. Surveys lend themselves very well to a variety of graphs and charts. You will find graphs present the data in a much more concise and digestible manner than text and are much more effective in presentations. Text can be used to clarify and reveal greater analysis.

Typically a report includes a description of survey's purpose, who received the survey, how it was distributed, how many responded, a brief summary of the highlights, and the actual responses to each question. A survey report should include the frequencies (numbers) or distribution (percentages) of responses for each question. Sometimes it is useful to compare responses to two or more questions (cross tabulations). Avoid biases and "politically correct" conclusions.

The following are examples of employee satisfaction survey reports. The first example is an initial survey that only looks at the data gathered at a single point in time and displays the data in table format only. The second example compares two successive surveys to determine whether a change has occurred over time and displays the data using graphics. Typically, employee satisfaction surveys are completed on an annual basis or bi-annual basis. The initial survey can be used as a baseline to compare subsequent survey data if there hasn't been an unusual amount of employee turnover. Data from a survey can also be used to determine satisfaction levels before and after a major organizational change. Copies of these examples can be found on the Sample Files Disk (see Section IV).

24

Example 1 _____ Hospital EMPLOYEE SATISFACTION SURVEY RESULTS (date)

This report presents the results of the _____ Hospital Employee Satisfaction Survey compiled by Mountain States Group, Inc., on (date). The survey instrument was distributed to all employees of _____ Hospital via their paychecks in (month/year). Forty-one (41) out of eight-five (85) time employees returned the survey (response rate 48%). The following is a summary of the results. Please note that some employees did not respond to all questions on this survey.

Survey Results:

1. How would you describe the level of your overall job satisfaction with your work at _____ Hospital? (29 responses)

	Very Satisfied 1	2	3	4	Very Dissatisfied 5
Number of					
responses	4	15	8	2	0
% of total					
responses	14%	52%	28%	7%	0%

Describe your level of agreement/disagreement with each statement:

	Question		Agree Strongly 1	2	3	4	Disagree Strongly 5
2.	I understand the long-	Number					
	term plan of	responses	4	9	19	6	2
	Hospital						
		%responses	10%	23%	48%	15%	5%
	(40)						
3.	I have confidence in the	Number					
	hospital leadership to	responses	5	14	13	5	2
	implement the plan						
		% responses	13%	36%	33%	13%	5%
	(39)						

Question		Agree Strongly				Disagree Strongly
		1	2	3	4	5
There is adequate planning of hospital	Number responses	2	10	17	9	1
objectives (39)	% responses	5%	26%	44%	23%	3%
5. I contribute to the planning process at	Number responses	5	5	12	10	9
Hospital (41)	% responses	12%	12%	29%	24%	22%
6. I am proud to work for Hospital	Number responses	15	16	4	3	2
(40)	% responses	38%	40%	10%	8%	5%
7. I feel I contribute to the facility's plan and mission	Number responses	12	16	4	6	2
(40)	% responses	30%	40%	10%	15%	5%
8. I am given enough authority to make	Number responses	10	19	7	3	2
decisions I need to make. (41)	% responses	24%	46%	17%	7%	5%
My physical working conditions are good	Number responses	8	19	12	1	1
(41)	% responses	20%	46%	29%	2%	2%
10. If I do good work I can count on making more	Number responses	0	3	8	12	17
money (40)	% responses	0%	8%	20%	30%	43%
11. If I do good work I can count on being promoted	Number responses	1	5	10	10	14
(40)	% responses	3%	13%	25%	25%	35%
12. I believe my job is secure	Number responses	3	10	17	5	6
(41)	% responses	7%	24%	41%	12%	15%

Question		Agree Strongly				Disagree Strongly
		1	2	3	4	5
13.I feel part of a team working toward shared	Number responses	6	14	10	6	5
goals (41)	% responses	15%	34%	24%	15%	12%
14. I like the type of work that I do	Number responses	23	13	2	2	1
(41)	% responses	56%	32%	5%	5%	2%
15.I feel valued at Hospital	Number responses	8	10	14	6	3
(41)	% responses	20%	24%	34%	15%	7%
16.I like the people I work with at Hospital	Number responses	22	13	4	1	1
(41)	% responses	54%	32%	10%	2%	2%
17.I experience a spirit of cooperation at	Number responses	1	13	17	7	2
Hospital (40)	% responses	3%	33%	43%	18%	5%
18. At Hospital I am treated like a person, not	Number responses	13	18	5	2	3
a number (41)	% responses	32%	44%	12%	5%	7%
19.I am given enough recognition by	Number responses	5	14	8	8	6
management for work that's well done	% responses	12%	34%	20%	20%	15%
(41)						
20. Communications from management are	Number responses	7	9	9	13	3
frequent enough (41)	% responses	17%	22 %	22%	32%	7%

Question		Agree Strongly				Disagree Strongly
		1	2	3	4	5
21. Communications from	Number	_				
management keep me up	responses	7	8	13	10	3
to date on the hospital (41)	% responses	17%	20%	32%	24%	7%
22. I feel I can trust what I am told by the	Number responses	5	9	15	9	3
management staff (41)	% responses	12%	22%	37%	22%	7%
23. Quality is a top priority at Hospital	Number responses	5	20	11	3	2
(41)	% responses	12%	49%	27%	7%	5%
24. My supervisor asks me for input to help make	Number responses	8	17	9	5	2
decisions (41)	% responses	20%	41%	22%	12%	5%
25. I feel that my supervisor gives me adequate	Number responses	9	17	6	5	4
support (41)	% responses	22%	41%	15%	12%	10%
26. My supervisor treats me with respect	Number responses	14	17	3	6	1
(41)	% responses	34%	41%	7%	15%	2%
27.I feel that my supervisor treats me fairly	Number responses	12	19	2	7	1
(41)	% responses	29%	46%	5%	17%	2%
28. My supervisor tells me when my work needs to	Number responses	10	18	7	2	3
be improved (40)	% responses	25%	45%	18%	5%	8%

Question		Agree Strongly				Disagree Strongly
		1	2	3	4	5
29. My supervisor tells me	Number					
when I do my work well	responses	9	16	7	7	2
(41)	% responses	22%	39%	17%	17%	5%
30.I am provided enough information by the	Number responses	3	20	12	4	2
Hospital to do my job well (41)	% responses	7%	49%	29%	10%	5%
31. My initial training	Number					
provided by the Hospital	responses	5	6	15	10	5
was as much as I needed (41)	% responses	12%	15%	38%	24%	12%
32. As much ongoing training as I need is provided by the Hospital	Number responses	1	10	16	9	5
(41)	% responses	2%	24%	39%	22%	12%
33. I believe my salary is fair for my responsibilities	Number responses	0	5	15	6	15
(41)	% responses	0%	12%	37%	15%	37%
35. I would recommend	Number					_
employment at	responses	5	14	14	5	3
Hospital to my friend (41)	% responses	12%	34%	34%	12%	7%

I am satisfied with the:

Question		Agree Strongly 1	2	3	4	Disagree Strongly 5
36. Overall benefits package	Number responses	4	10	11	9	4
(38)	% responses	11%	26%	29%	24%	11%

Question		Agree Strongly 1	2	3	4	Disagree Strongly 5
37. Amount of vacation	Number					
	responses	6	18	12	2	1
(39)	% responses	15%	46%	31%	5%	3%
38. Sick leave policy	Number responses	6	16	8	5	3
(38)	% responses	16%	42%	21%	13%	8%
39. Amount of health care paid for	Number responses	5	12	10	7	4
(38)	% responses	13%	32%	26%	18%	11%
40. Retirement plan benefits	Number responses	15	11	6	5	1
(38)	% responses	39%	29%	16%	13%	3%
41. Life insurance	Number responses	8	10	11	2	4
(35)	% responses	23%	29%	31%	6%	11%
42. Disability benefits	Number responses	5	7	13	4	3
(32)	% responses	16%	22%	41%	13%	9%

43. Are there any benefits you would like to see added to _____ Hospital's benefits package?

Yes <u>28</u> (68%) No <u>5</u> (12%) No Answer <u>8</u> Total <u>41</u>

- 401(k) Plan
- A lower deductible, a copay of \$10 per Dr. office call.
- Better medical coverage, add dental and vision.
- Dental (4)
- Dental and Optical/Vision (13)
- · Dental and Vision at reasonable cost
- Dental, Vision, 401K
- Good health insurance.
- Prorated benefits for part time help.
- Vision and maybe dental

43. How long do you plan to continue your employment at _____ Hospital?

Response	# Responses	% Responses
1. Less than 6 months	2	7%
2. Less than 1 year	1	3%
3. Less than 5 years	1	3%
4. Less than 10 years	2	7%
5. Indefinitely	1	3%
6. Until retirement	1	3%

- 44. Please tell us what _____ can do to increase your satisfaction as an employee.
 - 1. Some employees' personal differences needs to be solved. 2. There needs to be some one to help departments that are understaffed when they are really busy.
 - A raise. One that I asked for 6 months ago! One that I was told by my supervisor I was getting but have not!
 - I believe the idea of a wage scale for seniority if experienced is important.
 - I would like to be involved in retirement program.
 - Manager training programs.
 - Pay raise.
 - Workplace communication, still trying to find fault with each other.

45. What is your age?

Response	# Responses	% Responses
Under 21	2	5%
21 to 34	8	21%
35 to 44	11	28%
45 to 54	12	31%
55 or older	6	15%

46. How long have you worked for _____ Hospital?

Response	# Responses	% Responses
Less than 1 year	2	5%
1 year to less than 2 years	8	21%
2 years to less than 5 years	11	28%
5 years to less than 10 years	12	31%
10 years or more	6	15%

47. What is your sex?

Response	# Responses	% Responses
Male	5	12%
Female	34	88%

48. What is your marital status?

Response	# Responses	% Responses
Married	34	88%
Unmarried	5	12%

49. How many children under the age of 18 do you have?

Response	# Responses	% Responses
None	2	5%
One	8	21%
Two	11	28%
Three	10	26%
Four	4	10%
Five or more	4	10%

50. What is your total before-tax annual income from this job, including overtime and bonuses?

Response	# Responses	% Responses
Less than \$20,000	2	5%
\$20,000 to less than \$30,000	8	21%
\$30,000 to less than \$40,000	11	28%
\$40,000 to less than \$50,000	10	26%
\$50,000 to less than \$75,000	4	10%
\$75,000 or more	4	10%

Example 2 ____ Hospital EMPLOYEE SATISFACTION SURVEY RESULTS (date)

This report presents the results of the _____ Hospital Employee Satisfaction Survey conducted by Mountain States Group, Inc., in (month/year) and compares data to the previous survey completed in (month/year). There were thirty-eight (38) surveys out of 85 total employees completed in (month/year) and thirty-nine (39) surveys out of 88 total employees completed in (month/year). The response rates were in the mid 40% range (44.7%/44.3%).

Who completed the survey

Of the total **38 current** and **39 previous**¹ employees who participated in the Employee Satisfaction Survey and completed the optional section at the end:

- ❖ 52%/69% were 35 years of age or older
- ❖ 90%/81% were female
- **❖ 76%/69%** were married
- ❖ 39%/76% have no children under the age of 18 years
- ♦ 65%/53% have worked at _____ Hospital less than 5 years
- ❖ 48%/70% have a total before-tax income of less than \$20,000

Level of Satisfaction

The following charts are depictions of weighted averages comparing each year's response. The lower the number the better. The best possible score (everyone strongly agrees) would be 7.8 (1999) and 7.6 (2000). The worst (everyone strongly disagrees) would be 39 (1999) and 38 (2000).

¹ All current responses are displayed in blue. All responses from the previous year are displayed in pink.

Planning

General Attitudes

Performance Issues

Management Issues

Supervisory Issues

Training & Salary Issues

Benefits

Comments/Observations

It would appear that the overall level of job satisfaction has declined somewhat with only 25% selecting "1" or "2" this year and 55% last year. Confidence in leadership has declined slightly, but perceptions of contributing to the planning process or the mission of the hospital have improved slightly. General attitudes (proud to work for ______ Hospital, like working conditions, like the work they do, and given authority) have improved. Some performance issues have declined, e.g. good work equals more money or promotion, job security, and cooperative spirit. Most management issues have declined slightly, e.g. given recognition, frequent communication, are kept current, feel trust, and quality is a priority. Some supervisory issues have declined (asks for input, gives support, respects, and treats fairly), but feedback on performance has improved. Two areas within training and salary issues have improved slightly – adequate information and adequate orientation are provided.

Overall satisfaction with the benefits provided at _____ Hospital has declined somewhat, but has improved in the areas of vacation and sick leave. Vision and dental were the two most cited benefit additions desired in both surveys.

53% plan to work at as long as possible or until retirement versus 62% last year. Another 18% didn't know (versus 21% last year).

Last year the two areas most frequently cited as ways of improving job satisfaction of employees were truthfulness from administration and keeping employees more informed. This years comments varied more with some related to improved working conditions (wages, more staff, better benefits) and others related to better communication.

Survey Data

The following is the actual responses to all questions asked. The current data is displayed in blue; last year's data is pink.

1. How would you describe the level of your overall job satisfaction with your work at _____ Hospital?

	Very				Very
	Satisfied				Dissatisfied
	1	2	3	4	5
Number of					
responses	2	4	13	4	1
(2000/1999)	4	13	10	2	2
% of total	8%	17%	54%	17%	4%
responses	13%	42%	32%	6.5%	6.5%

Describe your level of agreement/disagreement with each statement:

	Question		Agree Strongly 1	2	3	4	Disagree Strongly 5
2.	I understand the long-term	Number responses	2/3	12/7	13/13	7/10	3/6
	plan of Hospital (37/39)	% responses	5%/8%	32%/18%	35%/33%	19%/26%	8%/15%
3.	I have confidence in	Number responses	4/2	14/10	10/5	6/15	4/7
	the hospital leadership to implement the plan (38/39)	% responses	11%/5%	37%/26%	26%/13%	16%/38%	11%/18%
4.	There is adequate	Number responses	1/0	8/ 5	15/1 <mark>0</mark>	10/17	4/ <mark>7</mark>
	planning of hospital objectives (38/39)	% responses	3%/0%	21%/13%	39%/26%	26%/44%	11%/18%
5.	I contribute to the planning	Number responses	3/5	7/12	6/8	11/5	11/9
	process at Hospital (38/39)	% responses	8%/13%	18%/30%	16%/21%	29%/13%	29%/23%

Question		Agree Strongly 1	2	3	4	Disagree Strongly 5
6. I am proud to	Number				-	
work for	responses	12/14	7/13	11/7	6/3	2/2
Hospital (38/39)	% responses	32%/36%	18%/33%	29%/18%	16%/8%	5%/5%
7. I feel I contribute to	Number responses	6/11	14/12	8/10	5/4	4/2
the facility's plan and mission (37/38)	% responses	16%/29%	38%/32%	22%/24%	14%/10%	11%/5%
8. I am given enough	Number responses	4/7	9/17	12/2	8/6	5/5
authority to make decisions I need to make. (38/37)	% responses	11%/19%	24%/46%	32%/5%	21%/16%	13%/14%
My physical working	Number responses	6/14	7/13	19/4	5/8	0/0
conditions are good (37/39)	% responses	16%/36%	19%/33%	51%/10%	14%/21%	0%/0%
10. If I do good work I can	Number responses	3/1	1/1	10/5	11/9	13/23
count on making more money (38/39)	% responses	8%/3%	3%/3%	26%/12%	29%/23%	34%/59%
11. If I do good work I can	Number responses	1/0	3/4	9/8	12/8	12/19
count on being promoted (37/39)	% responses	3%/0%	8%/10%	24%/20%	32%/20%	32%/49%
12. I believe my job is secure	Number responses	2/1	5/ <mark>3</mark>	15/ <mark>5</mark>	5/ <mark>9</mark>	11/21
(38/39)	% responses	5%/3%	13%/8%	40%/13%	13%/23%	29%/54%
13. I feel part of a team working	Number responses	2/5	5/3	12/12	13/11	6/8
toward shared goals (38/39)	% responses	5%/13%	13%/8%	32%/31%	34%/28%	16%/21%
14. I like the type of work that I do	Number responses	16/28	13/9	5/0	1/1	3/1
(38/39)	% responses	42%/72%	34%/23%	13%/0%	3%/3%	8%/3%

Question		Agree Strongly 1	2	3	4	Disagree Strongly 5
15. I feel valued at	Number	ı		3	4	5
Hospital	responses	5/9	10/7	11/7	4/8	8/8
(38/39)	% responses	13%/23%	26%/18%	29%/18%	11%/21%	21%/21%
16. I like the people I work with at	Number responses	11/25	13/8	10/5	3/1	1/0
Hospital (38/39)	% responses	29%/64%	34%/21%	26%/13%	8%/3%	3%/0%
17. I experience a spirit of	Number responses	3/3	6/4	17/9	7/11	5/10
cooperation at Hospital (38/37)	% responses	8%/8%	16%/11%	45%/24%	18%/30%	13%/27%
18. At Hospital I am	Number responses	8/8	10/8	9/13	7/4	4/6
treated like a person, not a number (38/39)	% responses	21%/21%	26%/21%	24%/33%	18%/10%	11%/15%
19. I am given enough	Number responses	5/ <mark>3</mark>	7/11	8/7	10/8	8/10
recognition by management for work that's well done (38/39)	% responses	13%/8%	18%/28%	21%/18%	26%/20%	21%/26%
20. Communication from	Number responses	5/ <mark>2</mark>	5/4	14/9	7/8	7/16
management are frequent enough (38/39)	% responses	13%/5%	13%/10%	37%/23%	18%/21%	18%/41%
21. Communication from	Number responses	6/ <mark>2</mark>	9/4	11/6	6/8	5/18
management keep me up to date on the hospital (37/39)	% responses	16%/5%	24%/10%	30%/18%	16%/21%	14%/46%
22. I feel I can trust what I am	Number responses	5/4	10/2	5/ <mark>6</mark>	7/9	9/18
told by the management staff (36/39)	% responses	14%/10%	28%/5%	14%/15%	19%/23%	25%/46%

Question		Agree Strongly 1	2	3	4	Disagree Strongly 5
23. Quality is a top	Number	'			7	<u> </u>
priority at	responses	6/ <mark>4</mark>	6/11	14/14	7/8	3/2
Hospital (36/39)	% responses	17%/10%	17%/28%	39%/36%	19%/21%	8%/5%
24. My supervisor	Number					
asks me for	responses	5/ <mark>7</mark>	14/10	7/8	5/ <mark>7</mark>	6/7
input to help make decisions (37/39)	% responses	14%/18%	38%/26%	19%/21%	14%18%	16%/18%
25. I feel that my	Number	7/12	12/4	11/11	2/7	5/4
supervisor gives me adequate support (37/38)	responses % responses	19%/32%	32%/11%	30%/29%	5%/18%	14%/11%
26. My supervisor treats me with	Number responses	11/15	13/10	9/7	1/3	3/4
respect (37/39)	% responses	30%/38%	35%/26%	24%/18%	3%/8%	8%/10%
27. I feel that my	Number					
supervisor	responses	10/15	16/11	5/6	4/2	2/5
treats me fairly (37/39)	% responses	27%/38%	43%/28%	14%/15%	11%/5%	5%/13%
28. My supervisor	Number	- 10	4 = 40.0	10/0	0.40	
tells me when my work needs	responses	7/9	15/20	13/6	2/2	0/1
to be improved (37/38)	% responses	19%/24%	41%/53%	35%/16%	5%/5%	0%/3%
29. My supervisor	Number			10/0	0.44	0.14
tells me when I do my	responses	4/10	11/12	10/8	3/4	8/4
work well (36/38)	% responses	11%/26%	31%/32%	28%/21%	8%/11%	22%/11%
30. I am provided enough	Number responses	4/5	5/8	17/10	7/12	4/4
information by the Hospital to do my job well (37/39)	% responses	11%/13%	14%/21%	46%/26%	19%/31%	11%/10%
31. My initial	Number					
training	responses	2/5	7/11	9/10	11/8	7/4
provided by the Hospital was as much as I needed (36/38)	% responses	6%/13%	19%/29%	25%/26%	31%/21%	19%/11%
(00/00)						

	Agree Strongly	2	3	4	Disagree Strongly 5
Number	,		<u> </u>		J
responses	4/3	8/10	13/12	6/ <mark>6</mark>	6/ <mark>7</mark>
•					
%	11%/8%	22%/26%	35%/32%	16%/16%	16%/18%
responses					
Number					
responses	2/6	4/3	12/ <mark>6</mark>	12/1 <mark>0</mark>	7/14
%	5%/15%	11%/8%	32%/15%	32%/26%	19%/ <mark>36%</mark>
responses					
Number					
responses	4/3	10/8	15/ <mark>9</mark>	3/ <mark>5</mark>	5/14
%	11%/8%	27%/21%	41%/23%	8%/13%	14%/36%
	responses % responses Number responses % responses Number responses	Number responses 4/3 Number responses 4/3 Number responses 2/6 Number responses 2/6 % 5%/15% responses Number responses 4/3 % 11%/8%	Strongly 1 2 Number responses 4/3 8/10 % responses 11%/8% 22%/26% Number responses 2/6 4/3 % responses 5%/15% 11%/8% Number responses 4/3 10/8 % 11%/8% 27%/21%	Strongly 1 2 3 Number responses 4/3 8/10 13/12 % responses 11%/8% 22%/26% 35%/32% Number responses 2/6 4/3 12/6 % responses 5%/15% 11%/8% 32%/15% Number responses 4/3 10/8 15/9 % 11%/8% 27%/21% 41%/23%	Strongly 1 2 3 4 Number responses 4/3 8/10 13/12 6/6 % responses 11%/8% 22%/26% 35%/32% 16%/16% Number responses 2/6 4/3 12/6 12/10 % responses 5%/15% 11%/8% 32%/15% 32%/26% Number responses 4/3 10/8 15/9 3/5 % 11%/8% 27%/21% 41%/23% 8%/13%

I am satisfied with the:

Question		Agree Strongly 1	2	3	4	Disagree Strongly
35. Overall benefits	Number			3	4	5
package	responses	1/0	1/4	13/2	10/12	11/19
(36/37)						
	% responses	3%/0%	3%/11%	36%/5%	28%/32%	31%/51%
36. Amount of	Number					
vacation	responses	4/10	16/16	12/8	3/3	2/1
(27/20)	%	11%/26%	43%/42%	32%/21%	8%/8%	5%/3%
(37/38) 37. Sick leave	responses Number					
policy	responses	2/9	13/18	10/7	7/2	4/2
(36/38)	% responses	6%/24%	36%/47%	28%/18%	19%/5%	11%/5%
38. Amount of health care	Number responses	2/1	4/3	9/7	7/8	12/19
paid for by health insurance	% responses	6%/3%	12%/8%	26%/18%	21%/21%	35%/50%
(34/38)						

Question		Agree Strongly 1				Disagree Strongly
			2	3	4	5
39. Retirement	Number					
plan benefits	responses	1/3	3/4	10/2	7/6	13/ <mark>23</mark>
	%	3%/8%	9%/11%	29%/5%	21%/16%	38%/61%
(34/38)	responses					
40. Life insurance	Number					
	responses	3/ <mark>3</mark>	6/8	14/7	4/6	8/13
(35/37)	% responses	9%/8%	17%/22%	40%/19%	11%/16%	23%/35%
41. Disability	Number					
benefits	responses	2/3	4/3	15/1 <mark>0</mark>	2/7	7/13
(30/36)	% responses	7%/8%	13%/8%	50%/28%	7%/19%	23%/36%

72. Ale lilele aliv peliello vou would like lo see added lo	42.	Are there any	v benefits v	ou would like to see added to	Hospital's benefits p	oackage?
---	-----	---------------	--------------	-------------------------------	-----------------------	----------

Yes 25 (66%)

No <u>5</u> (13%) No Answer <u>8</u> (21%) Total <u>38</u>

Same response as last year except one less "no answer".

What would you like added?

Re	sponse	# Responses	% of Respondents
1. 2. 3. 4. 5. 6. 7. 8.	Health Insurance Dental Lower deductions & deductibility Vision Retirement plan Reduced fee for clinic visits The current basics Paid continuing education and professional	5/7 13/7 2/6 11/12 6/1 0/1 0/3 1/0	13%/23% 33%/23% 5%/20% 28%/40% 15%/3% 0%/3% 0%/10% 13%/0%
9.	fees Bonuses for longevity and years of service	1/0	13%/0%

42

43. How long do you plan to continue your employment at _____ Hospital?

	#	%
Response	Responses	Respondents
1. 3 to 4 more years	3/1	9%/3%
2. Will leave as soon as possible	3/1	9%/3%
Until retirement	7/5	21%/13%
4. Not long	0/1	0%/3%
5. As long as possible	11/19	32%/49%
6. 2 to 3 months	2/1	6%/ <mark>3%</mark>
7. 3 weeks	0/1	0%/3%
8. Unknown	6/8	18%/21%
9. 5+ years	1/1	3%/ <mark>3%</mark>
10. Will leave if no health insurance	1/0	3%/0%

44. Please tell us what _____ can do to increase your satisfaction as an employee.

RESPONSES

- Put people in positions of management that know what they are doing and that don't do the crisis micro management thing. Also provide insurance that is affordable and wages that are competitive to other facilities and that allow us to pay for the insurance.
- Quit changing 3 or 4 people's schedules to accommodate one person and let seniority actually mean something!
- There needs to be more communication between ALL employees, management and staff.
- They need to hire more dependable help and then treat them good.
- Training for specific job duties to improve skills, cross train other employees to fill in while on vacation or ill.

These questions are for statistical use only. This section was optional.

45. What is your age?

Under 21	0/2
21 to 34	15/ 9
35 to 44	5/8
45 to 54	5/12
55 or older	6/ 4

46. What is your sex?

Male	3/ 7
Female	27/29

47. What is your marital status?

Married	22/ <mark>25</mark>
Unmarried	7/11

48. How many children under the age of 18 do you have?

None	11/29
One	7 / 3
Two	5/ 3
Three	2/ <mark>2</mark>
Four	2/ 1
Five or more	1/ 0

49. How long have you worked for _____ Hospital?

Less than one year	8/ 5
One year to less than two years	4/ 7
Two years to less than five years	8/ 6
Five years to less than ten years	5/ 5
Ten years or more	6/11

50. What is your total before-tax annual income from this job, including overtime and bonuses?

Less than \$20,000	15/24
\$20,000 to less than \$30,000	10/ 5
\$30,000 to less than \$40,000	5/ <mark>2</mark>
\$40,000 to less than \$50,000	1/ 1
\$50,000 to less than \$75,000	0/ 2
\$75,000 or more	0/ 0

Employee Satisfaction Survey Report Template

SECTION VI

Presenting the Data

One of the quickest and easiest ways to develop a presentation is using Microsoft Powerpoint. You can take the raw data and transform it into charts and graphs that visually display the results. It is especially useful for comparing data from several different points in time. The following inserts are slides from a Powerpoint presentation that show how you could present the data in a form that is easily understood. A copy of this Powerpoint presentation is included on the Sample Files Disk in Section IV.

- 1. The Business Research Lab 1999-2000 *Survey Tips* (WWW) URL:http://www.employeesurveys.com (accessed 9/19/00).
- 2. Byham, W.C., Cox, J., & Nelson, G. 1996 Zapp! Empowerment in Health Care: How to Improve Patient Care, Increase Job Satisfaction, and Lower Health Care Costs The Ballantine Publishing Group, New York.
- 3. Carpenter, D. 2000 "Help Wanted: Retiring, disillusioned, or lured away by better pay, nurses and other staff bid hospitals farewell" Trustee vol. 53, no. 8, pp. 17-20.
- 4. Freeman, R.B. & Rogers, J. 1996 What Workers Want Cornell University Press, Ithaca.
- 5. HR Solutions, Inc. 2000 *Employee Satisfaction Surveys* (WWW) URL:http://www.hrsolutionsinc.com/employee_satisfaction_surveys.htm (accessed 10/11/00).
- 6. Kepler, K. (ed) 1994 *Achieving Job Satisfaction: A Crisp Assessment Profile* Crisp Publications, Menlo.
- 7. Trochim, W.M.K. 1999 Research Methods Knowledge Base, 2nd edition (WWW) URL:http://trochim.human.cornell.edu/kb (accessed 10/12/00).
- 8. Powell, L. (ed) 1999 Conducting Key Informant and Focus Group Interviews Mountain States Group, Inc., Boise.
- 9. Powell, L. (ed) 1999 *Market Survey Construction Kit* Mountain States Group, Inc., Boise.

Appendix A SAMPLE GROUP INTERVIEW TEMPLATE

1. Overall Satisfaction Describe the level of your overall job satisfaction with your work at Hospital? Are you more satisfied than dissatisfied? What one thing do you believe would increase your satisfaction?
2. Planning Do you understand the long term plan of Hospital? Do you have confidence that hospital leadership can implement the plan? Do believe there is adequate planning of hospital objectives and do you contribute to that process?
3. General Attitudes Are you proud to work for Hospital? Do you contribute to the facility's plan and mission? Are you given enough authority to make decisions? Are your physical working conditions good? Do you like the work you do? Do you feel valued?
4. Performance Issues Can you count on making more money or being promoted for good work? Do you believe your job is secure? Do you feel part of a team working toward shared goals? Do you like the people you work with?
5. Management Issues Are you given enough recognition by management for work that is well done? Are communications from management frequent enough? Do these communications keep you up to date on the hospital? Can you trust what you are told by management?

Do you feel quality is a top priority?

6. Supervisory Issues

Does your direct supervisor ask for your input? Give you adequate support? Treat you with respect? Treat you fairly? Tell you when you need improvement or when you have done a good job?

7. Training and Salary Issues

Were you given enough information by the hospital to do your job well?
Was the initial training (orientation) adequate? Is ongoing training adequate?
Is your salary fair for your responsibilities? Would you recommend ______ Hospital to your friends as a place of employment?

8. Benefits

Are you satisfied with the overall benefits package provided by the hospital? What would you liked changed?

