

STAFF REPORT INFORMATION ONLY

Employee Engagement Survey Results

Date:	February 25 [,] 2015
То:	TTC Board
From:	Chief Executive Officer

Summary

Last fall, the TTC conducted a comprehensive employee engagement survey – a commitment it made as part of the Five-Year Corporate Plan under the People objective and something it intends to do every two years. This is the first such survey to be conducted in recent memory at the TTC. The survey ran from Oct. 27 to Dec. 8 and was conducted on the TTC's behalf by an independent third party, Malatest and Associates Ltd.

The survey was conducted by email and paper. As most TTC employees do not have access to work email, the majority of the surveys were sent by mail to employees' homes. For those with access to email and a computer at work, the survey was conducted online. More than 13,000 surveys were issued to all permanent TTC employees (contractors were excluded).

The total response rate was 36%, an excellent response for a first-time survey of this magnitude. A series of questions, divided into eight categories, were asked. The mean score of three key measures that define employee engagement, i.e. overall satisfaction with the TTC as an employer, enjoyment of the work each employee performs, and appreciating the value of the work they do, was 7.8 on a scale of 1-10.

Financial Impact

The survey cost of \$120,000 was fully funded. While the survey results are now available, an action plan has yet to be developed and costed. The financial impact of the action plan (if any) will be presented at a future meeting of the TTC Board.

Issue Background

Refer to presentation

Accessibility/Equity Matters

The survey results and action plan require a review through an equity lens to determine what impact there may be on accessibility and equity matters. The results of this review will be presented at a future meeting of the TTC Board.

Contact

Arthur Borkwood Head of Customer Development Strategy & Customer Experience Group Toronto Transit Commission Tel: 416 393 6085 <u>arthur.borkwood@ttc.ca</u>

Attachments

Presentation document to follow.

EMPLOYEE ENGAGEMENT SURVEY

February 25th, 2015 Arthur Borkwood Head of Customer Development

CONTEXT

- Best practice
- Inaugural survey
- Need to build trust and confidence
- Demonstrate commitment

3

Employee Engagement Survey

Board Presentation February 25, 2015

R.A. Malatest & Associates

- 30 years, 5 locations
- Gold Seal MRIA member
- Extensive experience conducting employee research:
 - Armstrong Fluid Technology
 - Region of Peel
 - PRESTO
 - Wittington-Fashion Retail
 Group
 - MABE Canada
 - Government of Alberta
 - Office of the Conflict of Interest and Ethics Commissioner
 - Asia Pacific Gateway

Objectives

- To establish organizational best practice within TTC corporate culture
- To establish baseline measures that will facilitate comparisons over time and across employee groups.
- To identify key drivers of employee engagement across the following aspects of the employee experience:

1.	Job
2.	Company
3.	Manager/Supervisor
4.	Team
5.	Working Environment
6 .	Safety
7.	Training and Development
8.	Performance and Reward

Methodology

Field Dates	Launch: October 27, 2014 Close: December 8, 2014
Mode*	Online: Staff Paper: Union
Surveys Issued	Email: 2,617 Mail: 10,625
Surveys Completed	Online: 2,447 Paper: 2 361

*Employees specifically requesting to complete the survey by paper or online were accommodated.

Response Rates (RR)

All Employees: 36%

*Employee categories were assigned to each respondent based on their unique survey access code. The total sample (4,808) includes some completed surveys where the unique access code was not returned; the department, employee category, and/or employee position for these cases were not identified.

Note: A few respondents could not be identified by employee category due to gaps in the sample list provided.

OVERALL EMPLOYEE ENGAGEMENT SCORE

Overall Employee Engagement Score

Overall Employee Engagement Score

Employee Category

 \bigcirc

All Employees: 7.8

Employee Category

IMPRESSIONS OF THE TTC

How Employees Speak About the TTC All TTC Employees

I would speak highly of the TTC...

How Employees' Experience has Changed Over Time All TTC Employees

Note: The top four reasons for employees' change in experience are shown.

SATISFACTION WITH EMPLOYEE EXPERIENCE

Top 5 and Bottom 5 Scores All TTC Employees

Тор 5

-	I feel comfortable discussing
Ι.	safety issues at work (8.3)

The TTC offers good job security (8.3)

I often look for ways to make improvements in how things are done (8.1)

My manager/supervisor is well informed about safety issues (8.0)

I am strongly encouraged to report unsafe working conditions (8.0)

Bottom 5

1.	There is a good level of trust between Senior Management and employees (4.9)
2.	There is effective sharing of information across the TTC(4.9)
3.	If something goes wrong, people concentrate on putting it right, not blaming others (5.0)
4.	People get things done both quickly and efficiently at the TTC (5.1)
5.	Best practices are shared effectively across the TTC (5.3)

2.

4.

5.

Satisfaction Across All Aspects of Employee Experience All TTC Employees

Satisfaction Across All Aspects of Employee Experience

Employee Category

All Employees: 7.1

Employee Category

WHAT DRIVES EMPLOYEE ENGAGEMENT?

malatest

Employee Engagement Opportunity Analysis All TTC Employees

KEY ACTION AREAS

Key Action Areas Summary

	All TTC Employees
Working Environment	Make visible efforts to improve employees' health and well-being
Company	Focus on building stronger relationships between Senior Management and employees based on open and honest communication
Job	Understand what would help employees feel more motivated in their jobs

RECOMMENDATIONS

Recommendations: All Employees

- Conduct discussion sessions with employees to explore:
 - Practical ways the TTC can make visible efforts to improve employees' health & wellbeing
 - Ways to **build stronger relationships** between Senior Management and employees based on open and honest communication
 - Specific actions the TTC can take to help employees feel **motivated** in their jobs

Thank you

NEXT STEPS

- Organization level results communicated to all TTC employees
- Reports detailing department and team level results available by end of March
- Departmental engagement plans implemented across the organization
 - Understand results
 - Identify underlying issues
 - Develop actions
- Create action plans at appropriate organizational level
- Track progress, deliver on promise

