

2012 UC CUCSA Staff Engagement Survey

**UNIVERSITY
OF
CALIFORNIA**

Volume UC-01: UC OVERALL REPORT

Data Collected: May - July 2012

Summary Category Scores vs. Benchmark

UC OVERALL [W] (N=8,096)

vs. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

Categories Ranked By Difference

Supervision
Working Relationships
Engagement
Career Development
Communication
Performance Management
Image/Brand
Organizational Change

Favorable Scores

Differences From Benchmark

Red / Green Difference Bars are statistically significant

Top 5 Items

UC OVERALL [W] (N=8,096)

vs. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

Top 5 Differences From Benchmark

SUPERVISION: My supervisor helps me make time to participate in training and development activities.

SUPERVISION: Please indicate the extent to which you agree with the following statements about your supervisor: Effectively deals with poor performers

SUPERVISION: Please indicate the extent to which you agree with the following statements about your supervisor: Listens carefully to different points of view before coming to conclusions

ENGAGEMENT: My work schedule allows sufficient flexibility to meet my personal/family needs.

CAREER DEVELOPMENT: I believe I have the opportunity for personal development and growth at UC.

Bottom 5 Items

UC OVERALL [W] (N=8,096)

vs. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

Bottom 5 Differences From Benchmark

PERFORMANCE MANAGEMENT: I feel UC does a good job matching pay to performance.

ORGANIZATIONAL CHANGE: Generally, recent major organizational changes at UC have been: Well communicated

ORGANIZATIONAL CHANGE: Generally, recent major organizational changes at UC have been: Well planned

COMMUNICATION: I feel able to openly and honestly communicate my views upwards.

IMAGE/BRAND: UC is highly regarded by its employees.

Summary Category Scores vs. Benchmark

UC OVERALL [W] (N=8,096)

vs. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Categories Ranked By Difference

Performance Management

Supervision

Working Relationships

Career Development

Engagement

Communication

Image/Brand

Favorable Scores

Differences From Benchmark

1 Category cannot be compared to this Benchmark

Red / Green Difference Bars are statistically significant

Top 5 Items

UC OVERALL [W] (N=8,096)

vs. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Top 5 Differences From Benchmark

	Total Favorable	Diff	Neutral Midpoint	Total Unfavorable
ENGAGEMENT: My work schedule allows sufficient flexibility to meet my personal/family needs.	84	+4*	4	12
PERFORMANCE MANAGEMENT: I think my performance on the job is evaluated fairly.	73	+2	10	17
CAREER DEVELOPMENT: I believe I have the opportunity for personal development and growth at UC.	73	+1	6	21
SUPERVISION: My supervisor gives me regular feedback on my performance.	66	-1	8	27
SUPERVISION: My supervisor communicates effectively.	71	-2*	8	21

0 25 50 75 100 * indicates a statistically significant difference

Bottom 5 Items

UC OVERALL [W] (N=8,096)

vs. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Bottom 5 Differences From Benchmark

IMAGE/BRAND: UC is highly regarded by its employees.

ENGAGEMENT: There is usually sufficient staff in my department to handle the workload.

CAREER DEVELOPMENT: UC provides people with the necessary information and resources to manage their own careers effectively.

ENGAGEMENT: At the present time, are you seriously considering leaving UC?

ENGAGEMENT: I would recommend UC as a good place to work.

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 1: Career Development

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

* indicates a statistically significant difference

Red / Green Difference Bars are statistically significant

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 2: Communication

2. UC does an excellent job of keeping employees informed about matters affecting us.

10. I feel able to openly and honestly communicate my views upwards.

 Key Driver Item

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 3: Engagement

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 3: Engagement

* indicates a statistically significant difference
Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 3: Engagement

29. At the present time, are you seriously considering leaving UC?

* indicates a statistically significant difference
 Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 4: Image/Brand

4. UC is highly regarded by its employees.

* indicates a statistically significant difference Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 5: Organizational Change

5a. Generally, recent major organizational changes at UC have been: Well planned

5b. Generally, recent major organizational changes at UC have been: Well communicated

* indicates a statistically significant difference
 Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 6: Performance Management

6. I feel my personal contributions are recognized.

12. I think my performance on the job is evaluated fairly.

16. I feel UC does a good job matching pay to performance.

 Key Driver Item

* indicates a statistically significant difference
Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 7: Supervision

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

* indicates a statistically significant difference

Red / Green Difference Bars are statistically significant

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 7: Supervision

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 7: Supervision

* indicates a statistically significant difference Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 7: Supervision

28. My supervisor helps me make time to participate in training and development activities.

* indicates a statistically significant difference
 Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items By Category

UC OVERALL [W] (N=8,096)

vs. 2 Benchmarks

Category 8: Working Relationships

8. There is good cooperation between my department and other departments at my campus/location.

* indicates a statistically significant difference
 Red / Green Difference Bars are statistically significant

Legend

A. UC OVERALL [W] (N=8,096)

B. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

C. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 1: Career Development

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Agree			Total Disagree		
	73	6	21	73	6	21
1. I believe I have the opportunity for personal development and growth at UC.	73	6	21	73	6	21
9. UC provides people with the necessary information and resources to manage their own careers effectively.	50	18	32	50	18	32
14. I am confident I can achieve my personal career objectives with UC. (Key Driver Item)	55	17	28	55	17	28
18. My UC campus/location is doing a good job of planning for management succession. (Key Driver Item)	30	31	39	30	31	39

Differences in Total Favorable From

	A	B
	+5*	+1
	-14*	-13*
	-11*	n/a
	-11*	n/a

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 2: Communication

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Agree			Total Disagree		
2. UC does an excellent job of keeping employees informed about matters affecting us. (Key Driver Item)	67	11	23			
10. I feel able to openly and honestly communicate my views upwards. (Key Driver Item)	58	9	33			

Differences in Total Favorable From

A	B
-2*	-10*
-16*	n/a

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 3: Engagement

Benchmarks

A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
 B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Disagree		
	Total Agree		?
3. I feel motivated to go beyond my formal job responsibilities to get the job done.	84	5	11
11. UC inspires me to do my best work.	62	14	23
15. I am satisfied with my involvement in decisions that affect my work.	61	10	29
19. I have the equipment/tools/resources I need to do my job effectively.	73	7	20
21. There is usually sufficient staff in my department to handle the workload.	43	8	49
23. My work schedule allows sufficient flexibility to meet my personal/family needs.	84	4	12

Differences in Total Favorable From

A	B
-4*	n/a
-10*	n/a
-7*	-7*
-3*	-5*
-14*	-14*
+7*	+4*

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 3: Engagement

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Agree			Total Disagree
				?
25. I would recommend UC as a good place to work.	74	13	13	

Differences in Total Favorable From

A	B
-5*	-11*

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 3: Engagement

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Differences in Total Favorable From

	A	B
	-11*	-12*

Items	No		Yes	Don't Know
29. At the present time, are you seriously considering leaving UC?	59	23	18	

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 4: Image/Brand

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Differences in Total Favorable From

A	B
-16*	-15*

Items	Total Agree			Total Disagree		
4. UC is highly regarded by its employees.	59	18	24			?

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 5: Organizational Change

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Agree			Total Disagree		
	33	26	40	?		
5a. Generally, recent major organizational changes at UC have been: Well planned	33	26	40			
5b. Generally, recent major organizational changes at UC have been: Well communicated	42	20	38			

Differences in Total Favorable From

A	B
-19*	n/a
-23*	n/a

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 6: Performance Management

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Disagree		
	?		
	Total Agree		
6. I feel my personal contributions are recognized. (Key Driver Item)	66	8	26
12. I think my performance on the job is evaluated fairly.	73	10	17
16. I feel UC does a good job matching pay to performance. (Key Driver Item)	24	11	65

Differences in Total Favorable From

A	B
0	n/a
-1	+2
-30*	n/a

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 7: Supervision

Benchmarks

A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
 B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Disagree		
	Total Agree		?
7. My supervisor gives me regular feedback on my performance.	66	8	27
13. My supervisor does a good job of building teamwork.	62	11	28
17. My supervisor treats me with respect.	85	5	10
20a. Please indicate the extent to which you agree with the following statements about your supervisor: Effectively deals with poor performers	46	21	33
20b. Please indicate the extent to which you agree with the following statements about your supervisor: Listens carefully to different points of view before coming to conclusions	70	9	21
20c. Please indicate the extent to which you agree with the following statements about your supervisor: Encourages new ideas and new ways of doing things	73	9	17

Differences in Total Favorable From

A	B
-6*	-1
-11*	-4*
-2*	n/a
+12*	n/a
+12*	n/a
+5*	n/a

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 7: Supervision

Benchmarks

A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
 B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Agree		Total Disagree
			?
22. My supervisor develops people's abilities.	59	14	27
24. My supervisor communicates effectively.	71	8	21
26. I have a clear understanding of how my job contributes to the departmental objectives.	87	5	8
27. Regarding suggestions for change from employees, my supervisor is usually responsive.	70	12	18

Differences in Total Favorable From

A	B
-10*	-7*
-7*	-2*
-4*	n/a
-5*	n/a

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 7: Supervision

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Items	Total Favorable			Total Unfavorable
	Neither Agree nor Disagree			
28. My supervisor helps me make time to participate in training and development activities.	68	19	12	

Differences in Total Favorable From

A	B
+15*	n/a

Colored Cells indicate a statistically significant difference

Benchmarks Summary for Items

UC OVERALL [W] (N=8,096)

Category 8: Working Relationships

Benchmarks

- A. TOWERS WATSON U.S. NATIONAL NORM (N=160,605)
- B. TOWERS WATSON GLOBAL UNIVERSITIES STAFF COMPOSITE (N=6,539)

Differences in Total Favorable From

A	B
-4*	-6*

Items	Total Agree			Total Disagree		
	66	13	22	?		
8. There is good cooperation between my department and other departments at my campus/location.	66	13	22	?		

Colored Cells indicate a statistically significant difference

Key Drivers of Engagement - in UC Overall

UC OVERALL [W] (N=8,096)

Key Driver Items of Engagement

UC OVERALL [W] (N=8,096)

Norm Benchmark: TOWERS WATSON U.S. NATIONAL NORM (N=160,605)

Category	Items	Scores	Difference From Norm
Career Development	14. I am confident I can achieve my personal career objectives with UC.	55	-11
Career Development	18. My UC campus/location is doing a good job of planning for management succession.	30	-11
Performance Management	6. I feel my personal contributions are recognized.	66	0
Performance Management	16. I feel UC does a good job matching pay to performance.	24	-30
Communication	10. I feel able to openly and honestly communicate my views upwards.	58	-16
Communication	2. UC does an excellent job of keeping employees informed about matters affecting us.	67	-2

Engagement

67 -6

Colored Cells indicate a statistically significant difference

Variance Explained: 67%