

Company X Group Report

Entry Interview


Copyright © 2013

Table of Contents


ANALYSIS OF QUESTIONS	3
Section 1: Overall Evaluation and Future Plans	3
Section 2: Safety and Environment	7
Section 3: Training and Development	10
Section 4: Performance and Management	13
Section 5: Culture and Morale	16
Section 6: Remuneration, Reward and Recognition	23
Section 7: Final Comments	26
APPENDIX A: SAMPLE AND RESPONSE RATE	27
APPENDIX B: REPORT PARAMETERS	29


ANALYSIS OF QUESTIONS

Section 1: Overall Evaluation and Future Plans


Question 1: The recruitment process used by this organisation was a positive experience


Question 2: The initial commencement process within this organisation was a positive experience


Question 3: I was quickly provided the tools and training that I needed to do my job effectively


Question 4: This organisation has definitely fulfilled all of the promises that it made to me during the recruitment process


Question 5: My expectations of this role have been met


Question 8: Generally speaking, I was satisfied with the quality of my working life so far at this company


Question 9: Are you currently considering leaving this company?


Question 10: Have you ever felt discriminated against, bullied or harassed?


Question 11: Would you recommend working at this organisation to others?


Question 12: At this point it is likely that I will stay with the organisation for:

Chart						-	ear or ess	2 y	ears		years	ears or nore						
													0		1		0	0
4(40%		60%	6	8	0%	1	.00%	%			(0%	10	0%	()%	0%


The verbatim responses that were received for the qualitative questions in this section are listed below. It should be noted that a large number of the responses contain grammatical and spelling mistakes. These have not been corrected in order to preserve the accuracy of all comments.

Why did you originally accept a job with this organisation?

example


If you answered "Yes" to the above question could you please provide specific examples

•


Section 2: Safety and Environment


Question 1: The heating, lighting, layout and amenities are ideal


Question 2: I am able to safely work all hours requested of me


Question 3: Senior management is committed to safety


Question 4: My supervisor is committed to safety


Question 5: My fellow team members are committed to safety


Question 6: Safety equipment is readily available


Question 7: Any safety issues are resolved quickly


Question 8: This company is committed to safety


	Chart								Neutral	Disagree	Strongly Disagree
							0	0	0	1	0
0%	6 2	20%	40%	60%	80%	100%	0%	0%	0%	100%	0%
Overall %	Overall % Favourable: N/A				Comparison Percentage: N/A			Externa	Bench	mark: N/	4


Question 9: This company is committed to the environment


Question 10: PPE and Uniforms were provided to me in a timely fashion


Question 11: There is help and assistance available to me on HS&E matters


The verbatim responses that were received for the qualitative questions in this section are listed below. It should be noted that a large number of the responses contain grammatical and spelling mistakes. These have not been corrected in order to preserve the accuracy of all comments.


Have you got any suggestions about how to make this company a safer place to work at?

None


Section 3: Training and Development


Question 1: I have received enough training to do well in my job


Question 2: I have been given all of the resources that I needed to do my job


Question 3: Working at the company is helping me fulfil my career goals


Question 4: I have felt that I have a fair chance of advancement and promotion


Question 5: I can usually get away from work in time to attend my scheduled training


Question 6: The induction I have received has been useful


Question 7: Someone at work encourages my development


Question 8: I have a good understanding of the training that is available to me


The verbatim responses that were received for the qualitative questions in this section are listed below. It should be noted that a large number of the responses contain grammatical and spelling mistakes. These have not been corrected in order to preserve the accuracy of all comments.

If you have not been provided with adequate training, what additional training would you like made available to you?

Example


What do you think it takes to succeed at the company?

Example


Section 4: Performance and Management


Question 1: I am satisfied with the level of supervision I have received from my direct manager


Question 2: I have received regular feedback about my performance


Question 3: I find my manager to be receptive to any concerns that I have


Question 4: I feel motivated to do my best


Question 5: I know what is expected of me


Question 6: My immediate Manager/Supervisor makes unnecessary changes to my work projects and assignments i.e. they keep "changing the goal posts"


Question 7: My Manager/Supervisor emphasises performance strengths more than my weaknesses


Question 8: I know how my performance is measured


Question 9: Overall, I am satisfied with the management at this company


The verbatim responses that were received for the qualitative questions in this section are listed below. It should be noted that a large number of the responses contain grammatical and spelling mistakes. These have not been corrected in order to preserve the accuracy of all comments.

What are the most satisfying aspects of your job?

• -

What are the least satisfying aspects of your job?

•


What would you change, if anything, about your job?

• -


Section 5: Culture and Morale


Question 1: The morale within my division is high


Question 2: We have a high performance culture in our company


Question 3: Relationships in my team are healthy


Question 4: I feel I am able to achieve a reasonable work / life balance.


Question 5: The organisation demonstrates a commitment to its values

	Chart								Disagree	Strongly Disagree
						0	0	1	0	0
0%	20%	40%	60%	80%	100%	0%	0%	100%	0%	0%
Overall % Fa	avourable:	N/A	Compa	rison Perc	entage: N/A	E	Externa	l Bench	mark: N/	A


Question 6: The organisation delivers on its promises to me


Question 7: I feel that my opinions are valued at work


Question 8: I feel that there is excessive competitive behaviour between employees in my organisation


Question 9: My co-workers care about the standard and quality of their work


Question 10: Team members are encouraged to speak up if they disagree with the group


Question 11: Each member of my team normally participates to the best of their ability


Question 12: My manager demonstrates a commitment to the company's values


	Chart							
		0	0	1	0	0		
0% 20% 4	% 60% 80% 1	.00% 0%	0%	100%	0%	0%		
Overall % Favourable: N/A	Comparison Percenta	age: N/A	Externa	l Benchi	mark: N/	4		


Question 13: My peers demonstrate a commitment to this organisation's values


Question 14: This organisation demonstrates a commitment to our customers at all times


Question 15: This organisation demonstrates a commitment to taking responsibility and valuing initiative


Question 16: This organisation demonstrates a commitment to sharing experience and success


Question 17: This organisation demonstrates a commitment to innovation

	Chart								Disagree	Strongly Disagree
						0	0	0	1	0
0%	20%	40%	60%	80%	100%	0%	0%	0%	100%	0%
Overall % Fa	Overall % Favourable: N/A				entage: N/A	E	Externa	l Bench	mark: N/	4


Question 18: This organisation demonstrates a commitment to performance and long term sustainability


Question 19: My manager demonstrates a commitment to our customers at all times


Question 20: My manager demonstrates a commitment to taking responsibility and valuing initiative


Question 21: My manager demonstrates a commitment to sharing experience and success


Question 22: My manager demonstrates a commitment to innovation


Question 23: My manager demonstrates a commitment to performance and long term sustainability


The verbatim responses that were received for the qualitative questions in this section are listed below. It should be noted that a large number of the responses contain grammatical and spelling mistakes. These have not been corrected in order to preserve the accuracy of all comments.

If you aren't able to achieve a reasonable work/life balance, why?

Example

Please comment about your working relationship with your Manager

good


Please comment about your working relationship with your Peers

good

Please comment about your working relationship with Other Staff

bad


What were the cultural strengths of this organisation?

example


Section 6: Remuneration, Reward and Recognition


Question 1: I feel that the pay and benefits I receive are fair


Question 2: Incentive payments, commissions and bonuses motivate me to work hard and stay with this organisation


Question 3: Do you feel you are paid an appropriate salary for the job you are performing?


Question 4: The remuneration system is open and transparent


Question 5: I am recognised when I do a good job


Question 6: I feel appropriately recognised and rewarded for the work I do and the contribution I make


Question 7: I am happy with the level of communication from senior management


The verbatim responses that were received for the qualitative questions in this section are listed below. It should be noted that a large number of the responses contain grammatical and spelling mistakes. These have not been corrected in order to preserve the accuracy of all comments.

Do you have any comments about the working conditions at this company?

No

How do you feel about the benefits provided by this company?

example


Company X – Entry Interview

Is there any benefit that you value greater than any other?

• example


Is there any benefit not offered that you would like?

• example


Section 7: Final Comments

Question 1: Are you happy to share this information with your Manager?


Responses to open-ended questions:

The verbatim responses that were received for the qualitative questions in this section are listed below. It should be noted that a large number of the responses contain grammatical and spelling mistakes. These have not been corrected in order to preserve the accuracy of all comments.

Are there any final comments you would like to make about your job or this organisation in general?

None

What improvements would you suggest to make a positive impact on our company?

None


Are there any comments you would like to make about this survey?

No


APPENDIX A: SAMPLE AND RESPONSE RATE


Gender


Age group


Length of employment


Employee Type


Which department did you work in?


What division did you work in?


Which state did you work in?


APPENDIX B: REPORT PARAMETERS

Responses Included:

Demographics Included: All

Period of analysis: 1/3/2013 - 31/3/2013

Report Details:

• Report Title: Testing report generation

Date Generated: 7/3/2013Generated By: John Smith

Benchmark Included: Overall Entry Interview

