


Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

 Strength of association with engagement

◇ Statistically significant difference from comparison

Employee engagement is shaped by experience at work, as measured by nine themes in the survey shown below.


Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014


Strength of association with engagement


Statistically significant difference from comparison

The table below shows how you performed on each of the nine themes ranked by the strength of association with engagement. The themes which have the strongest association with engagement should be the focus for action. See the appendix for further details.


Drivers of Engagement

	Strength of association with engagement	Theme score % Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
Leadership and Managing Change		33%	0	-10 ✧	-17 ✧
My work		68%	+1 ✧	-8 ✧	-11 ✧
My manager		59%	+1 ✧	-9 ✧	-12 ✧
Pay and benefits		24%	-2 ✧	-4 ✧	-11 ✧
Resources and workload		68%	-1 ✧	-6 ✧	-9 ✧
Learning and development		42%	+1 ✧	-8 ✧	-13 ✧
Organisational objectives and purpose		76%	+2 ✧	-7 ✧	-12 ✧
My team		74%	+1 ✧	-5 ✧	-8 ✧
Inclusion and fair treatment		67%	+1 ✧	-8 ✧	-11 ✧


Wellbeing


Overall, how satisfied are you with your life nowadays?


Overall, to what extent do you feel that the things you do in your life are worthwhile?


Overall, how happy did you feel yesterday?


No or low anxiety yesterday

Discrimination, bullying and harassment


During the past 12 months have you personally experienced discrimination at work?


During the past 12 months have you personally experienced bullying or harassment at work?

Your plans for the future


Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◇ indicates statistically significant difference from comparison
 ▲ indicates a variation in question wording from your previous survey

My work

68% +1

Difference from previous survey


Strength of association with engagement


% Positive

Difference from previous survey

Difference from CS2014

Difference from CS High Performers

Question	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B01 I am interested in my work	36	49	8			86%	+1 ◇	-4 ◇	-6 ◇
B02 I am sufficiently challenged by my work	31	46	12	8		77%	+2 ◇	-2 ◇	-5 ◇
B03 My work gives me a sense of personal accomplishment	24	46	15	10	5	70%	0	-5 ◇	-8 ◇
B04 I feel involved in the decisions that affect my work	12	34	19	22	13	46%	0	-10 ◇	-16 ◇
B05 I have a choice in deciding how I do my work	16	43	18	15	8	59%	+1 ◇	-15 ◇	-20 ◇

Organisational objectives and purpose

76% +2

Difference from previous survey


Strength of association with engagement


% Positive

Difference from previous survey

Difference from CS2014

Difference from CS High Performers

Question	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B06 I have a clear understanding of [my organisation's] purpose	21	56	13	7		77%	+2 ◇	-9 ◇	-14 ◇
B07 I have a clear understanding of [my organisation's] objectives	19	54	15	8		74%	+2 ◇	-7 ◇	-12 ◇
B08 I understand how my work contributes to [my organisation's] objectives	21	55	15	6		76%	+2 ◇	-8 ◇	-12 ◇

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◇ indicates statistically significant difference from comparison

^ indicates a variation in question wording from your previous survey

My manager

59% +1

Difference from previous survey


Strength of association with engagement


% Positive

Difference from previous survey

Difference from CS2014

Difference from CS High Performers

Question ID	Question Text	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B09	My manager motivates me to be more effective in my job	18	42	20	13	7	60%	+1 ◇	-8 ◇	-12 ◇
B10	My manager is considerate of my life outside work	27	41	16	8	7	68%	0	-13 ◇	-17 ◇
B11	My manager is open to my ideas	24	46	17	8	5	70%	0	-10 ◇	-14 ◇
B12	My manager helps me to understand how I contribute to [my organisation's] objectives	15	41	26	12	6	56%	+1 ◇	-8 ◇	-13 ◇
B13	Overall, I have confidence in the decisions made by my manager	21	41	20	11	8	62%	+1 ◇	-11 ◇	-15 ◇
B14	My manager recognises when I have done my job well	23	46	16	10	6	69%	0	-9 ◇	-12 ◇
B15	I receive regular feedback on my performance	16	41	19	17	8	57%	+2 ◇	-9 ◇	-12 ◇
B16	The feedback I receive helps me to improve my performance	16	38	25	13	7	54%	+2 ◇	-7 ◇	-12 ◇
B17	I think that my performance is evaluated fairly	15	41	24	13	8	55%	0	-7 ◇	-11 ◇
B18	Poor performance is dealt with effectively in my team	8	28	30	19	15	36%	0	-3 ◇	-7 ◇

My team

74% +1

Difference from previous survey


Strength of association with engagement


Question ID	Question Text	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B19	The people in my team can be relied upon to help when things get difficult in my job	30	49	12	6	6	80%	+1 ◇	-4 ◇	-7 ◇
B20	The people in my team work together to find ways to improve the service we provide	27	49	15	7	7	75%	+1 ◇	-5 ◇	-8 ◇
B21	The people in my team are encouraged to come up with new and better ways of doing things	23	45	18	10	5	67%	0	-6 ◇	-11 ◇

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◇ indicates statistically significant difference from comparison
 ▲ indicates a variation in question wording from your previous survey

Learning and development

42% +1

Difference from previous survey


Strength of association with engagement


% Positive

Difference from previous survey

Difference from CS2014

Difference from CS High Performers

Question ID	Question Text	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B22	I am able to access the right learning and development opportunities when I need to	9	44	24	16	7	53%	-1 ◇	-9 ◇	-14 ◇
B23	Learning and development activities I have completed in the past 12 months have helped to improve my performance	9	35	31	17	8	43%	0	-8 ◇	-13 ◇
B24	There are opportunities for me to develop my career in [my organisation]	7	28	26	22	17	35%	+4 ◇	-7 ◇	-14 ◇
B25	Learning and development activities I have completed while working for [my organisation] are helping me to develop my career	7	29	32	20	12	36%	+1 ◇	-8 ◇	-14 ◇

Inclusion and fair treatment

67% +1

Difference from previous survey


Strength of association with engagement


% Positive

Difference from previous survey

Difference from CS2014

Difference from CS High Performers

Question ID	Question Text	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B26	I am treated fairly at work	18	52	15	9	5	70%	+1 ◇	-9 ◇	-12 ◇
B27	I am treated with respect by the people I work with	22	57	13	5	5	79%	+1 ◇	-5 ◇	-7 ◇
B28	I feel valued for the work I do	14	39	21	16	9	54%	+1 ◇	-11 ◇	-15 ◇
B29	I think that [my organisation] respects individual differences (e.g. cultures, working styles, backgrounds, ideas, etc)	17	48	20	8	6	66%	+1 ◇	-8 ◇	-12 ◇

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◆ indicates statistically significant difference from comparison
 ^ indicates a variation in question wording from your previous survey

Resources and workload	68%	-1	Difference from previous survey	Strength of association with engagement	Response					% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
					Strongly agree	Agree	Neither	Disagree	Strongly disagree				
B30 In my job, I am clear what is expected of me	21	60	11	6	81%	+1	◆	-3	◆	-5	◆		
B31 I get the information I need to do my job well	13	49	20	14	61%	-1	◆	-9	◆	-12	◆		
B32 I have clear work objectives	16	55	16	9	71%	0		-4	◆	-8	◆		
B33 I have the skills I need to do my job effectively	25	60	10		85%	+1	◆	-4	◆	-6	◆		
B34 I have the tools I need to do my job effectively	14	49	17	15	63%	-3	◆	-9	◆	-13	◆		
B35 I have an acceptable workload	9	43	18	19	52%	-1	◆	-7	◆	-14	◆		
B36 I achieve a good balance between my work life and my private life	14	45	17	14	59%	-1	◆	-7	◆	-15	◆		

Pay and benefits	24%	-2	Difference from previous survey	Strength of association with engagement	Response					% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
					Strongly agree	Agree	Neither	Disagree	Strongly disagree				
B37 I feel that my pay adequately reflects my performance	20	17	31	29	23%	-3	◆	-6	◆	-13	◆		
B38 I am satisfied with the total benefits package	24	24	26	22	27%	-1	◆	-4	◆	-12	◆		
B39 Compared to people doing a similar job in other organisations I feel my pay is reasonable	19	20	29	29	22%	-3	◆	-2	◆	-9	◆		

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◆ indicates statistically significant difference from comparison
 ^ indicates a variation in question wording from your previous survey

Leadership and Managing Change

33% 0

Difference from previous survey


Strength of association with engagement


% Positive

Difference from previous survey

Difference from CS2014

Difference from CS High Performers

Question ID	Statement	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B40	I feel that [my organisation] as a whole is managed well	29	27	23	17	33%	-1 ◆	-12 ◆	-23 ◆	
B41	[Senior managers] in [my organisation] are sufficiently visible	7	36	21	21	15	43%	-1 ◆	-10 ◆	-20 ◆
B42	I believe the actions of [senior managers] are consistent with [my organisation's] values	6	34	35	14	11	40%	+1 ◆	-7 ◆	-16 ◆
B43	I believe that [the executive team has] a clear vision for the future of [my organisation]	6	29	35	16	14	35%	-2 ◆	-10 ◆	-18 ◆
B44	Overall, I have confidence in the decisions made by [my organisation's senior managers]	5	26	31	20	18	31%	0	-13 ◆	-20 ◆
B45	I feel that change is managed well in [my organisation]	22	26	30	19	25%	0	-6 ◆	-13 ◆	
B46	When changes are made in [my organisation] they are usually for the better	18	30	29	20	21%	+1 ◆	-9 ◆	-16 ◆	
B47	[My organisation] keeps me informed about matters that affect me	5	40	27	18	11	44%	-1 ◆	-14 ◆	-19 ◆
B48	I have the opportunity to contribute my views before decisions are made that affect me	24	25	28	19	28%	0	-8 ◆	-15 ◆	
B49	I think it is safe to challenge the way things are done in [my organisation]	5	27	29	22	17	32%	0	-9 ◆	-16 ◆

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◇ indicates statistically significant difference from comparison
^ indicates a variation in question wording from your previous survey

Engagement

	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B50 I am proud when I tell others I am part of [my organisation]	12	37	31	13	7	49%	+1 ◇	-10 ◇	-17 ◇
B51 I would recommend [my organisation] as a great place to work	7	24	30	22	16	31%	+1 ◇	-17 ◇	-28 ◇
B52 I feel a strong personal attachment to [my organisation]	11	31	30	17	10	43%	+2 ◇	-5 ◇	-12 ◇
B53 [My organisation] inspires me to do the best in my job	8	28	34	19	11	36%	0	-9 ◇	-15 ◇
B54 [My organisation] motivates me to help it achieve its objectives	7	26	35	20	12	33%	+1 ◇	-10 ◇	-16 ◇

Taking action

	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B55 I believe that [senior managers] in [my organisation] will take action on the results from this survey	6	26	25	21	21	33%	-1 ◇	-13 ◇	-21 ◇
B56 I believe that managers where I work will take action on the results from this survey	10	33	23	17	17	43%	-1 ◇	-12 ◇	-18 ◇
B57 Where I work, I think effective action has been taken on the results of the last survey	7	23	35	18	17	30%	-2 ◇	-4 ◇	-10 ◇

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◇ indicates statistically significant difference from comparison
 ^ indicates a variation in question wording from your previous survey

Organisational Culture

	Strongly agree	Agree	Neither	Disagree	Strongly disagree	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
B58 I am trusted to carry out my job effectively	27	59	9			86%	0	-3 ◇	-5 ◇
B59 I believe I would be supported if I try a new idea, even if it may not work	15	45	23	12		60%	0	-8 ◇	-12 ◇
B60 My performance is evaluated based on whether I get things done, rather than solely follow processes	12	43	29	11	5	55%	-1 ◇	-11 ◇	-16 ◇
B61 When I talk about [my organisation] I say "we" rather than "they"	13	40	28	13	7	53%	+1 ◇	-16 ◇	-26 ◇
B62 I have some really good friendships at work	29	49	16			79%	+1 ◇	+3 ◇	-1 ◇

Ministry of Justice (Corporate Report)

Returns : 37,549


Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◆ indicates statistically significant difference from comparison
 ^ indicates a variation in question wording from your previous survey


Wellbeing


Unlike the questions B01-B62 which ask people to rate their agreement from strongly agree to strongly disagree, the four wellbeing questions use a 11-point scale. The scale ranges from 0 to 10 for each question, where 0 is equivalent to 'not at all' (e.g. 'not at all satisfied' or 'not at all worthwhile') and where 10 is equivalent to 'completely' (e.g. 'completely satisfied' or 'completely anxious').

For questions W01, W02 and W03 the percent positive is the proportion answering 7, 8, 9 or 10 to each question. For question W04 the percent positive is the proportion answering 0, 1, 2 or 3 to the question.

Question	0-4	5-6	7-8	9-10	% Positive	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
W01 Overall, how satisfied are you with your life nowadays?	17	25	43	15	58%	0	-6 ◆	-8 ◆
W02 Overall, to what extent do you feel that the things you do in your life are worthwhile?	12	22	44	22	66%	0	-4 ◆	-7 ◆
W03 Overall, how happy did you feel yesterday?	20	23	37	20	57%	+2 ◆	-3 ◆	-6 ◆
W04 Overall, how anxious did you feel yesterday?	25	25	21	30	50%	0	0	-3 ◆


Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

All questions by theme

◇ indicates statistically significant difference from comparison

^ indicates a variation in question wording from your previous survey

Your plans for the future

C01. Which of the following statements most reflects your current thoughts about working for [your organisation]?

			Difference from previous survey	Difference from CS2014	Difference from CS High Performers
I want to leave [my organisation] as soon as possible		11%	0	+4 ◇	+2 ◇
I want to leave [my organisation] within the next 12 months		13%	0	-1 ◇	-5 ◇
I want to stay working for [my organisation] for at least the next year		24%	+1 ◇	-7 ◇	-14 ◇
I want to stay working for [my organisation] for at least the next three years		52%	-2 ◇	+6 ◇	-2 ◇

The Civil Service Code

Differences are based on '% Yes' score

	% Yes	% No	% Yes	Difference from previous survey	Difference from CS2014	Difference from CS High Performers
D01. Are you aware of the Civil Service Code?		16	84%	0	-6 ◇	-10 ◇
D02. Are you aware of how to raise a concern under the Civil Service Code?		32	68%	-2 ◇	+4 ◇	-4 ◇
D03. Are you confident that if you raised a concern under the Civil Service Code in [your organisation] it would be investigated properly?		41	59%	-2 ◇	-10 ◇	-14 ◇

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%


Civil Service People Survey 2014

All questions by theme

◆ indicates statistically significant difference from comparison
 ^ indicates a variation in question wording from your previous survey

Discrimination, harassment and bullying

E01. During the past 12 months, have you personally experienced discrimination at work?


For respondents who selected 'Yes' to question E01.

E02. On which of the following grounds have you personally experienced discrimination in the past 12 months? (multiple selection)

Ground	Response Count
Age	650
Caring responsibilities	602
Disability	629
Ethnic background	412
Gender	618
Gender reassignment or perceived gender	20
Grade, pay band or responsibility level	1,578
Main spoken/written language or language ability	157
Religion or belief	199
Sexual orientation	186
Social or educational background	249
Working location	963
Working pattern	1,285
Any other grounds	1,370
Prefer not to say	608

E03. During the past 12 months, have you personally experienced bullying or harassment at work?


For respondents who selected 'Yes' to question E03.

E04. Who were you bullied or harassed by at work in the past 12 months? (multiple selection)

Who	Response Count
A colleague	1,655
Your manager	1,380
Another manager in my part of [your organisation]	1,514
Someone you manage	207
Someone who works for another part of [your organisation]	339
A member of the public	158
Someone else	229
Prefer not to say	724

Ministry of Justice (Corporate Report)

Returns : 37,549

Response rate : 53%

Civil Service People Survey 2014

Appendix

Glossary of key terms

% positive	The proportion who selected either "agree" or "strongly agree" for a question (or all questions within a theme in the case of Theme score % positive).
Previous survey	Comparisons to the previous survey relate to the results from the 2013 Civil Service People Survey. Where a question is flagged as changed since the last survey comparisons should be treated with caution as changes to wording may affect how people respond to the question.
CS2014	The CS2014 benchmark is the median percent positive across all organisations that participated in the 2014 Civil Service People Survey.
CS High Performers	For each question, this is the upper quartile score across all organisations that have taken part in the 2014 Civil Service People Survey.

Rounding

Results are presented as whole numbers for ease of reading, with rounding performed at the last stage of calculation for maximum accuracy.

Statistical significance: ✧

Statistical testing has been carried out on the comparisons between this year's results and your previous survey, CS2014 results and CS High Performers results to identify differences that are statistically significant. You can therefore be confident that the difference represents a real difference in opinion between the results.

The employee engagement index

The survey includes five questions that make up the engagement index (B50-B54). The index score represents the average level of engagement in that unit and ranges from 0 to 100. An index score of 0 represents all respondents in that unit saying they strongly disagree to all five engagement questions and a score of 100 represents all respondents saying they strongly agree to all five engagement questions.

The drivers of engagement

While the engagement index shows the average level of engagement, it does not show what you can do to improve engagement. Nine themes have been included in the survey to measure employees' experiences at work. A statistical technique, stepwise regression, is used to identify the extent to which each of these themes has an association with engagement. The themes identified as having an association are called the 'Drivers of engagement'. The strength of association with engagement varies by theme and is illustrated by a 4-bar icon, as shown below. Themes with a full 4-bar icon have the strongest association with engagement.

strength of association
with engagement


 the analysis has not identified a significant association with engagement

Confidentiality

The survey was carried out as part of the 2014 Civil Service People Survey, which is managed by the Cabinet Office on behalf of all participating organisations. The Cabinet Office commissioned ORC International to carry out the survey. ORC International is a member of the Market Research Society, and is bound by their strict code of conduct and confidentiality rules. These rules do not allow for the breakdown of the results to the extent where the anonymity of individuals may be compromised. Groups of less than 10 respondents will not be reported on, however their responses do contribute to the overall scores for the unit and organisation they belong to and the overall Civil Service results.