

Gallup Employee Engagement Survey Report

EXECUTIVE SUMMARY

Purpose of Report: To inform the Board of results from the Gallup Employee Engagement Survey administered December 2018.

Survey results indicate that Sioux Falls School District (SFSD) employees believe they have ample opportunities to do their best work in their current positions and know what's expected of them at work.

Approximately 95% of SFSD employees completed an online Gallup survey in December, which asked twelve questions related to employee engagement. While opportunities to do one's best and knowing expectations were the highest scored responses, opportunities for growth were greatest in receiving recognition for work and feeling like one's opinions count. Results of the survey indicate District employees are engaged similarly with the total U.S. working population and are slightly less engaged than other educational peers across the country.

The results of the survey were reviewed with administrators in January and with the help of Gallup representatives, District officials will establish the best ways to use the information in the survey results and look for ways to improve areas that present opportunities for growth.

Administrative Recommendation to School Board: Acknowledge the results from the Gallup Employee Engagement Survey administered in December 2018.

Gallup Employee Engagement Survey Report

Purpose of Report: To inform the Board of results from the Gallup Employee Engagement Survey administered in December 2018.

District Priority Area: Staff Development

Goal: PS.6 SFSD will explore strategies to retain a high-quality staff.

Strategy: SI 3.6-2 Analyze participation and results of the annual staff Gallup Employee Engagement Survey

Explanation: In 2014, the School Board adopted an Employee Engagement Survey to be conducted by Gallup. The company is widely regarded as one of the best research-based, performance-management consultants in the nation. Gallup defines employee engagement as “involvement and enthusiasm for work” which is closely related to satisfaction and loyalty. This is the 5th year of completing the District-wide Gallup Poll Survey for staff.

Gallup has collected and studied more than 25 million responses to its twelve-question employee engagement assessment. The worldwide participants have come from business, industry, education and other employee based companies. Gallup research has shown that a highly engaged workforce is vital to a productive organization. When employees are engaged they are more passionate about their work, consistently perform at higher levels, are innovative, and their enthusiasm fuels growth. These employees are emotionally connected to the mission and purpose of their work.

Procedure: The Gallup Poll Survey was delivered to all Sioux Falls School District (SFSD) staff during the first week of December to stay consistent with previous years. The survey window was open for two weeks.

The Q12 survey asked staff members twelve questions grouped into elements that relate to employee engagement. These elements include:

- Element One - I know what is expected of me at work.
- Element Two - I have the materials and equipment I need to do my work right.
- Element Three - At work, I have the opportunity to do what I do best every day.
- Element Four - In the last seven days, I have received recognition or praise for doing good work.
- Element Five - My supervisor, or someone at work, seems to care about me as a person.
- Element Six - There is someone at work who encourages my development.
- Element Seven - At work, my opinions seem to count.
- Element Eight - The mission or purpose of my company makes me feel by job is important.
- Element Nine - My associates or fellow employees are committed to doing quality work.
- Element Ten - I have a best friend at work.
- Element Eleven - In the last six months, someone at work has talked to me about my progress.
- Element Twelve - This last year, I have had opportunities at work to learn and grow.

Results: In 2018, over 95% of SFSD employees completed the online survey. This year's participation was the same as 2017, but was up from the 87% in 2016 and 83% in 2015. Responses to questions were based on a five-point scale, where 5 means extremely satisfied and 1 means extremely dissatisfied, 0 indicating-Don't Know.

The Engagement Index identifies the percentage of respondents whose answers indicate that they are engaged, not engaged or disengaged.

Engagement Index: The following chart compares the SFSD Engagement Index over a four-year time period compared to the trend of the U.S. Working Population and all K-12 Educational Services.

SFSD				
	2015	2016	2017	2018
Engaged	36%	47%	46%	50%
Not Engaged	52%	45%	45%	42%
Actively Disengaged	12%	8%	9%	8%

U.S. Working Population				
	2015	2016	2017	2018
Engaged	31%	32%	33%	33%
Not Engaged	51%	51%	51%	50%
Actively Disengaged	17%	17%	16%	17%

Educational Services				
	2015	2016	2017	2018
Engaged	41%	43%	43%	45%
Not Engaged	47%	46%	46%	45%
Actively Disengaged	12%	11%	11%	10%

Engagement Index Trend: The Engagement Index Trend for the SFSD has trended in a positive direction since 2015. The following chart shows the trend for the SFSD over that time and the current comparable Engagement Index for all K-12 Education groups in the Gallup database.

GALLUP

2015 to 2018 Category Means and Year over Year Changes: The following chart shows the mean scores of each of the twelve questions asked for a four-year time period. The mean scores improved in each category for 2018 compared to the previous year.

	2015 Sioux Falls School District Overall (n=2,492)	2016 Sioux Falls School District Overall (n=2,660)	2017 Sioux Falls School District Overall (n=2,935)	2018 Sioux Falls School District Overall (n=2,957)
Grand Mean:	3.83	4.01	4.01	4.07
Overall Satisfaction	3.79	4.00	4.01	4.02
Opportunities to learn and grow	4.00	4.12	4.13	4.20
Progress in last six months	3.68	3.84	3.85	3.90
Best friend	3.49	3.62	3.68	3.84
Coworkers committed to quality	4.19	4.24	4.25	4.27
Mission/Purpose of company	3.93	4.16	4.15	4.20
My opinions count	3.47	3.72	3.71	3.73
Encourages development	3.80	4.00	3.99	4.05
Supervisor/Someone at work cares	4.09	4.26	4.26	4.31
Recognition last seven days	3.13	3.51	3.48	3.57
Do what I do best every day	4.00	4.17	4.18	4.21
Materials and equipment	3.87	4.00	4.06	4.10
I know what is expected of me at work	4.35	4.41	4.41	4.44

2018 Gallup Poll Highlighted Points:

- 95% staff participation
- SFSD increased the Grand Mean from 4.01 to 4.07
- Overall Mean for Engagement is at the 81st percentile for educational entities
- Engagement ratio for 2018 is 6.3 to 1, 2017 is 5.1 to 1, in 2016 it was 5.9 to 1 and in 2015 it was 3.0 to 1
- All subgroups for the Q12 increased over the prior year.

Results of the survey were reviewed with SFSD administrators at the January General Administrators’ meeting. Gallup representatives presented the information along with leading a discussion and work session with administrators regarding how to use the results to celebrate identified strengths and ways to improve areas that present opportunities for growth.

Costs: \$70,000

Committee Participation: N/A

Summary: The Gallup Poll provides District administrators and staff with an additional way to assess staff satisfaction and engagement. The poll indicates that SFSD staff members see opportunities to do their best and knowing what is expected of them as strengths of the District.

Recognition and feeling that their opinion counts were identified as opportunities to further engage staff. While the District continues to capitalize on the strength of its work environment, we are equally committed to ongoing dialogue with staff, studying best practices from organizations with higher engagement levels in the lowest ranking areas and supporting the daily needs of its team of dedicated professionals.

Administrative Recommendations to School Board: Acknowledge the results from the Gallup Employee Engagement Survey administered in December 2018.