The Employee Survey

Prepared for Salford City Council by BMG Research

The full report on the results of the staff survey is now available on the intranet. There are some very interesting and positive aspects to the results but also some identified areas where improvements need to be made.
Some of the key findings:
Broad levels of satisfaction, although this declines with length of service
· Nearly 70% satisfied with their job, falling to around 50% for people with between 11-20 years service. Interestingly, this is a trend seen in other local authorities and indicates the need for wider understanding. 

· Strong commitment to jobs - lessens at a corporate level 

· Only 9% of staff indicated they were actively looking to leave and over 90% were committed to their job. Commitment to the council corporately dropped to 80%. 

· Pay is a key driver of satisfaction but other conditions just are important 

· Pay is high up on people's agenda, but overall employment package is the key driver. Over 70% saw benefits such as flexible working and holidays as good while better pay was ranked equal to development opportunities as a key motivator. Interestingly, over a quarter of staff perceived the Council's employment package in the round to be better than the private sector generally. 

· Improve development opportunities: support and working environment also key drivers 

· Key drivers for improved commitment were development at 40% and a better working environment. This was identified by about a third of respondents. These findings are similar to those within other local authorities. 

Good base of natural corporate ambassadors - but too many with no view
· Over half of staff would speak highly of the Council, but most worrying is the 40% who would express NO view. Raising pride and passion about our organisation is important, but benchmarking us against other local authorities, however, the Salford picture is more positive. 

· Management relationships critical for staff - coupled with good communications 

· Employees said they needed more feedback and support, but 50% believed managers were good at motivating staff, giving direction and acknowledging good practice. 

· Over 80% said face-to-face and/or team meetings were the most valuable communication channels. Delivering on this would have a positive impact on current 20% of staff who feel we are a listening organisation. 

· Fairness and respect seen as strong values 

Issues to consider and key actions
It is suggested that the following are the issues to consider
· How to maintain enthusiasm in long serving employees 

· How to improve corporate cohesion - building a strong Council brand 

· How to develop a more flexible approach - recruitment and retention 

· How to make greater links between appraisals and development plans 

· How to provide more immediate and informal feedback 

Based on these key findings and the issues identified, it is suggested that action can be taken as follows:
· Improving development opportunities 

· Managing staff relations by improving two-way communications 

· This particularly refers to our key improvement programmes viz (i) Leadership Development; (ii) AGMA Capacity Building; (iii) Customer-focus; (iv) Diversity and Inclusion (v) Internal Communications 

· Our Review of policies and practices e.g. Recruitment and Retention, Rewards and Recognition; Succession Planning 

Supported by the HR Strategy
ITEM 6


