Texas Staff Survey 

Information received from Daniel Capouch, 04/13/2013

The Survey of Employee Engagement, formerly the Survey of Organizational Excellence, is a staff survey, which has been administered biennially since 1996 by the Institute of Organizational Excellence, University of Texas.  The last iteration was administered in 2012.  The survey instrument includes 71 standard items asked of all participating organizations.  Additionally, it includes twenty agency-specific items.  
For more information contact:

R. Octavius Bonacquisti, MSSW

Center for Policy, Innovation, and Program Coordination

Department of Family and Protective Services

512-438-5230

Octavius.Bonacquisti@dfps.state.tx.us  

	Item Number
	Survey Item

	1
	People in my work group cooperate to get the job done.

	2
	My work group is actively involved in making work processes more effective.

	3
	There is a real feeling of teamwork.

	4
	In my work group, I have an opportunity to participate in the goal setting process.

	5
	Work groups are trained to incorporate the opinions of each member.

	6
	My work group uses the latest technology to communicate and interact.

	7
	The information available from our computer systems is reliable.

	8
	Overall, our computer information systems present information in an understandable way.

	9
	Our computer systems enable me to easily and quickly find the information I need.

	10
	Information systems are in place and accessible for me to get my job done.

	11
	My supervisor provides me with a clear understanding of my work responsibilities.

	12
	My supervisor gives me accurate feedback about my performance.

	13
	My supervisor recognizes outstanding work.

	14
	My supervisor gives me the opportunity to do my best work.

	15
	My supervisor is consistent when administering policies concerning employees.

	16
	I have a good understanding of our mission, vision, and strategic plan.

	17
	I understand the state, local, national, and global issues that impact the organization.

	18
	My organization works well with other organizations.

	19
	My organization develops services to match the needs of our customers/clients.

	20
	My work group uses the feedback from our customers/clients when making decisions.

	21
	My work group regularly uses performance data to improve the quality of our work.

	22
	My work group’s goals are consistently met or exceeded.

	23
	Our organization is known for the quality of service we provide.

	24
	My pay keeps pace with the cost of living.

	25
	Salaries are competitive with similar jobs in the community.

	26
	I feel I am paid fairly for the work I do.

	27
	My job meets my expectations.

	28
	My work environment supports a balance between work and personal life.

	29
	I feel my efforts count.

	30
	The amount of work I am asked to do is reasonable.

	31
	I feel a sense of pride when I tell people that I work for this organization.

	32
	I feel the communication channels I must go through at work are reasonable.

	33
	My work atmosphere encourages open and honest communication.

	34
	Overall within the groups I work, there is good communication.

	35
	The right information gets to the right people at the right time.

	36
	I believe our organization communicates our mission effectively to the public.

	37
	Our organization communicates well with our governing bodies (i.e. the board, the legislature, etc.)

	38
	My organization shares appropriate information with the public.

	39
	My organization communicates effectively with other organizations.

	40
	Given the type of work I do, my physical workplace meets my needs.

	41
	My workplace is well maintained.

	42
	There are sufficient procedures to ensure the safety of employees in the workplace.

	43
	I have adequate resources and equipment to do my job.

	44
	The people I work with care about my personal well-being.

	45
	I am encouraged to come up with better ways to serve my customers/clients.

	46
	I know how my work impacts others in the organization.

	47
	I am encouraged to learn from my mistakes.

	48
	There is a basic trust among employees and supervisors.

	49
	When possible, decision making and control are given to employees doing the actual work.

	50
	An effort is made to get the opinions of people throughout the organization.

	51
	The people I work with treat each other with respect.

	52
	My organization works to attract, develop, and retain people with diverse backgrounds.

	53
	Every employee is valued.

	54
	I believe I have a career with this organization.

	55
	I have access to information about job opportunities, conferences, workshops, and training.

	56
	Training is made available to me so that I can do my job better.

	57
	Training is made available to me for personal growth and development.

	58
	Upper management (i.e. Executive and/or Senior Leadership) effectively communicates important information.

	59
	Upper management (i.e. Executive and/or Senior Leadership) tries to be accessible and visible.

	60
	I believe we will use the information from this survey to improve our performance.

	61
	I am satisfied with the opportunities I have to give feedback on my supervisor’s performance.

	62
	My ideas and opinions count at work.

	63
	In my workplace, I believe people generally are treated fairly (i.e. without favoritism).

	64
	My performance is evaluated fairly.

	65
	I am confident that any ethics violation I report will be properly handled.

	66
	Employees are generally ethical in my workplace.

	67
	Harassment is not tolerated at my workplace.

	68
	Within my workplace, there is a feeling of community among employees.

	69
	Benefits are comparable to those offered in other jobs.

	70
	I understand my benefits plan.

	71
	Benefits can be selected to meet individual needs.

	A1
	I understand how my performance is measured.

	A2
	My direct supervisor provides support, when needed, for me to carry out my job functions.

	A3
	Policy and procedure changes are communicated to staff in a timely and effective manner.

	A4
	New employees are sufficiently oriented to the agency and are made to feel welcome.

	A5
	I feel that DFPS values and encourages cultural competency and diversity in the workplace.

	A6
	New technology at DFPS has helped employees to work more efficiently.

	A7
	Services to our clients have improved over the last couple of years due to agency reform efforts.

	A8
	The agency seeks new ways to recognize exceptional performance of its employees.

	A9
	My ideas and suggestions are given consideration by my supervisor.

	A10
	I stay with the agency because of my supervisor.

	A11
	I am familiar with the avenues available to me to elevate concerns to management.

	A12
	Advancement opportunities are available to me.

	A13
	The amount of work-related stress I experience is reasonable.

	A14
	I feel safe at DFPS facilities.

	A15
	I feel safe while performing job duties away from DFPS facilities.

	A16
	I have participated in agency wellness activities.

	A17
	Remote access to agency computer applications is available to help me perform my job better.

	A18
	I am aware of the services offered through the Employee Assistance Program (EAP).

	A19
	I have received adequate information when my job is affected by changes in the health and human services system.

	A20
	I feel that telework should be offered as a workplace option.


 

