APPENDIX 4

Staff Survey – six month review of move to Unity House

1. How do you rate the accommodation at Unity House?

[image: image1.emf]1

10

14

Poor

Good

Excellent

2. How does the accommodation at Unity House compare with your previous accommodation?

[image: image2.emf]23

2

Better

Worse

About the same

3. Are there any advantages in the new working arrangements (i.e. all M&C staff now being based at Unity House)?

· 14 comments - Closer working relationships as everyone knows each other better.

· 6 comments - It is much easier to work with and get input from colleagues across M&C without having to make lots of arrangements for a meeting

· 4 comments - Projects can be dealt with faster without having to rely on emails, post etc.

· 4 comments - All teams on one floor

· 3 comments - Meeting rooms

· 2 comments - Better understanding of the work of other marketing teams

· 2 comments - Kitchen facilities

· Easier access to advice and guidance on things like branding

· Easier to find out what other teams are up to and so influence them before its too late and they have gone live

· Colleagues are on 'tap' although they can sometimes add to pressure

· More space

· Low voice levels

· Nice to be around a mix of interesting people

· More interaction

4. What aspects of working in Unity House do you most appreciate?

· 9 comments - Working relationships with colleagues across the section/all teams in once place

· 8 comments - Spacious accommodation.

· 6 comments - Kitchen facilities

· 5 comments - The working environment is better

· 5 comments - Light

· 4 comments - Furnishings

· 3 comments - Ease of access to rest of civic centre - less to travel to meetings

· 2 comments - Shop

· 2 comments Proximity for meetings

· 2 comments - Staff rest room

· 2 comments - Facilities

· Like-minded colleagues

· Good location for public transport links

· Parking

· Central-close to civic centre

· Meeting rooms

· Managers and colleagues more accessible

· Cross team campaign working

· Good atmosphere

5. What do you think of the office layout?

[image: image3.emf]5

14

6

Poor

Good

Excellent

Other comments:

· 5 comments - Boards are too high

· 2 comments - Don’t like it looking like a call centre

· Could do with more space/storage

· Slightly to regimented in rows but not unpleasant

6. What do you think about the standard of furnishing and equipment?

[image: image4.emf]1

12

11

Poor

Good

Excellent

· Printers are poor

· Comment about Enterprise XP

· We now have new printers/photocopiers and that makes a big difference

· Boards are too high

7. What do you think about the location?

[image: image5.emf]2

14

7

Poor

Good

Excellent

8. What do you think about parking facilities at Unity House?

[image: image6.emf]13

6

2

3

Poor

Good

Excellent

N.A

· 3 comments - Not enough for staff

· Not enough parking spaces for late starters; getting a space in the car park to the rear at 8.30am is almost impossible

· Atrocious. I wouldn’t mind paying a small monthly fee for parking if it meant I was more likely to have a space.

· Either more on-site parking or far better public transport would be better. Get the trams running to Swinton.

· Excellent! Dedicated motorbike parking to the rear of the office

· Poor - especially as somebody who frequently has to use their car for work and wastes time looking for a parking space on return. Also difficult when needing to carry equipment etc to venues.

· Parking is a nightmare at Unity House. This is a matter which really does need to be sorted out urgently.

· Can add 10-15 minutes to actual arrival in the office

· Ideal for visitors but not great for workers.

9. What do you think about the working atmosphere?

[image: image7.emf]2

15

7

Poor

Good

Excellent

10. What could be done to improve the working environment further?

· 8 comments - Screens lowered

· 2 comments - The thermostat is all over the place: too cold or too warm. A way to regulate it according to needs would be good.

· 2 comments - White boards (for movements in and out and for lists of projects)

· 2 comments - Parking

· 2 comments - Mix the teams on certain projects i.e. don’t just have the tourism team working on events, triathlon etc

· 2 comments - More plants and pictures/need to dress the office a little more with examples of work

· Better air conditioning - it is always too warm

· The blinds could be better, i.e. if it is too hot

· Nameplates at each desk/station could be helpful for new staff/visitors

· The high partitions between desks make it difficult to interact with colleagues. It’s too quiet at times.

· Kitchen facilities are inadequate for the large number of people who may want to use them. The tables in the kitchen are small if staff are to eat from them

· Need new toilets/shame the toilet facilities haven’t been updated - they are very unclean

· Furnishings - although it is sterile and uniform nature mean that creativity can be hard

· Location of dogbone near by desk can be a problem when people stop and chat for ages near the printers/photocopiers

· There is a lack of quiet space for proof reading(meeting room B isn’t really appropriate) and A is always booked

· Occasionally noise is a distraction when you need to get your head down and desk divides are too high.

· ‘Scribbling' space on walls to share ideas.

· More ground work/brainstorming

11. What are communications like within the division?

[image: image8.emf]3

17

3

Poor

Good

Excellent

Other comments:

· Okay

· Quite good, scope to improve

12. What could be done to improve communications within the division?

· 2 comments - Informal communications are good but there is still some work to be done on sharing information on projects, wider brainstorms

· 2 comments - Most regular but shorter team meetings that aren't just the director talking - that staff help set the agenda.

· A whiteboard with details of current projects/barometer of where the division is up to in meeting divisional/corporate targets and standards.

· Perhaps an online calendar with everyone’s leave, key events etc.

· Achieve a greater understanding of what other teams do

· Cross platform working

· Time for internal meetings/more inter-team working

· Work pressure is high

· Work vs number of staff is not in proportion

· A list A4 size showing names, job titles and the internal phone number of each person on the M&C staff

· Internal communications post

· Weekly briefings from the director to keep us in the loop and keep the director and senior managers more apparent.

· Poster boards with updated and relevant material

· Cut some of the round robin emails

· Have a monthly M&C meeting (on a monthly basis with no away day) where Susan can update us on things that have happened that month

· Still need improved cross team relations

· A centrally accessible database containing information on live projects

13. Generally, what are your views on the working environment within Marketing and Communications?

[image: image9.emf]1

15

8

Poor

Good

Excellent

Other comments:

· Being thin client have reduced IT performance

14. How do you feel about the support received from your line manager?

[image: image10.emf]1

9

13

Poor

Good

Excellent

· 2 comments - One to one sessions are extremely valuable and useful opportunity to talk about issues in a confidential environment

· When you need them they are there.

· I feel able to talk to my line manager regarding ideas or problems. They regularly check on my well being and workload

· Helpful explaining where to find things and explaining procedures

· Gives feedback on performance with praise when appropriate and constructive comments when needed

· Where my line manager fails or acts inappropriately, my director picks up and gives required support.

· Always supportive, realistic and constructive. I work in a great team.

· I always have regular one to ones and appraisals

· Team manager covering is very good despite her massive workload, Makes time to talk and is well aware that everyone’s working very hard.

· Always given positive feedback and is supportive; takes time to listen

· Outstanding

15. Do you feel valued by your manager/s in Marketing and Communications?? Please give examples of ways in which you are made to feel valued.

[image: image11.emf]21

2

Yes

No

· Sometimes, although don’t always feel valued as part of the wider team

· I am valued because I can help out with the workload and ease the pressure on others

· Good work is very often acknowledged with an email or a face to face 'thank you'

· Issue of workload v resources; valued by M&C but not by council

· Gives praise when praise is due

· I feel like I am an important part of the team, I am kept informed and given the opportunity to speak up, I feel like I am listened to and am allowed to disagree.

· I feel valued by my director.

· Generally feel valued although there is a fundamental issues with resources/structure

· Line manager and senior colleagues always say thank you and compliment me on my work and always show their appreciation.

· Given responsibility but also support. Difficult at present though with very depleted team. Everyone left having to work twice as hard. Positive feedback and encouragement

· Sweets and chocolate are sometimes provided or sometimes there is a verbal thank you for a job well done. I would like praise to be more forthcoming: usually given at stressful times to keep everyone happy

16. Do you find your job stressful?

[image: image12.emf]4

6

15

Yes

No

Sometimes

· Yes - but often this is born out of a sense of frustration!! Some of our colleagues can be less than organised which is infuriating.

· Sometimes and very at present. Normally stress levels are easily coped with - and part of what makes the job interesting and varied.

· Comes down to a question of resources

· Turnover of work is a lot. We have to meet strict deadlines daily at the drop of a hat; workload planning is not always great.

17. How satisfied with your working life are you since the move to Unity House?

[image: image13.emf]15

1

8

More satisfied

Less satisfied

About the same

· Less day to day travel obstacles for meetings/liaison with clients

· Susan Wildman has made a huge difference; morale is much improved.

· Currently not great but down to one member of own staff.

· I am very happy at Unity House aside from the daily fight for car parking

· Less of a team spirit due to size of team, but overall better than I thought it would be. Lots more work and less staff.

· More satisfied although I still feel there are gaps in terms of strategic direction for the team; there needs to be a structure review

· I feel 100% more satisfied with my role
_1234772711.unknown

_1234772713.unknown

_1234772714.unknown

_1234772712.unknown

_1234772707.unknown

_1234772709.unknown

_1234772710.unknown

_1234772708.unknown

_1234772705.unknown

_1234772706.unknown

_1234772704.unknown

_1234772703.unknown

