

2018 Yolo County Employee Engagement Survey

Sponsored by:

Yolo County YES Team

December 2018


Executive Summary


- 1,045 employees were surveyed in August and September 2018 to examine the results of the organization's efforts to increase employee engagement since a baseline survey was first conducted in 2016; the survey response rate was similar to the year prior at 54%. The 2016 survey surveyed 1,167 employees with a response rate of 58%.
- Employees were surveyed from the Ag, Board of Supervisors, County Administrator, Child Support Services, Community Services, County Counsel, Financial Services, General Services, Health & Human Services, Library, Probation and Public Defender departments.
- The survey showed the strongest areas for the County are the employees' focus on serving the public with integrity (98%) and employees feel fully engaged in their job (90%). The affirmative responses in these areas increased by 5% and 13% respectively.

Executive Summary

... continued


- Employees rated Supervisors and Managers as a category where the organization is doing well with scores in all categories ranging between 73% and 83%. There was an average overall increase of 14% in this category.
- The key drivers of engagement “feeling valued” (62%), and “having clearly defined goals and objectives” (74%). This amount increased by 14% and 21% respectively since 2016.
- 56% of employees said the County does not have strategies in place to maximize career development, which continues to be an area of concern. By comparison, 63% of employees identified feeling this way in 2016.

Employees Level of Engagement


I'm fully engaged in my job.

2016 Responses
On a scale of Strongly Agree to Strongly Disagree


2018 Responses
On a scale of Strongly Agree to Strongly Disagree


Public Sector Drivers of Engagement


Percent who "Agree" or "Strongly Agree"


Green is 2016 responses, Brown is 2018 responses

Emotional Aspects


Percent who "Agree" or "Strongly Agree"


* Public Sector Drivers' of Engagement

Green is 2016 responses, Brown is 2018 responses

Working Environment/Tools


Percent who "Agree" or "Strongly Agree"


Green is 2016 responses, Brown is 2018 responses

Career Development Strategies


Does your organization have strategies in place to maximize employees' career development at all levels?

2016 Responses


2018 Responses


Tools Used in Organization


Select all that apply


Green is 2016 responses, Brown is 2018 responses


None of the above was not an option in 2018

Development Opportunities


In the last twelve months, I have had opportunities at work to learn and grow

2016


2018


Development Opportunities


In the last twelve months, I worked on a special task force or special project

2016


2018


Communications


Percent who "Agree" or "Strongly Agree"


* *Public Sector Drivers' of Engagement*


Green is 2016 responses, Brown is 2018 responses

Green is 2016 responses, Brown is 2018 responses


Manager / Supervisor

Percent who "Agree" or "Strongly Agree"


Recognition


In the last month, I have received recognition or praise for doing good work

2016


2018


Recognition


In the last six months, someone at work has talked to me about my progress

2016


2018


Pay / Benefits


Percent who "Agree" or "Strongly Agree"


Green is 2016 responses, Brown is 2018 responses

Importance of Benefits


Percent who ranked benefit as most important

2016


2018


Overall Satisfaction


Overall, how satisfied are you with your job/working conditions?

2016


2018


Likelihood to Recommend


How likely are you to recommend your place of work to a friend?


Likelihood of Leaving


How likely are you to leave if your job/working conditions do not improve within the next year?


Demographics


Gender

Male	28%
Female	72%

Years of Service

0 – 1 year	17%
2 - 4 years	22%
5 - 10 years	17%
10 - 20 years	35%
20+ years	9%

Highest Level of Education

High School Diploma	16%
Associates Degree	17%
Undergraduate Degree	29%
Some Graduate School	8%
Graduate Degree or Higher	30%

Demographics

... continued


Job function

Front line Contributor	61%
First Line Supervisor	11%
Mid-level Management	8%
Sr. Exec/Sr. Mgmt	3%
Elected or Appointed	2%
Other	15%

Type of Workplace

Office	81%
Field	19%

Type of Work

HHSA	54%
Community Services	12%
Probation	7%
Public Defender	5%
Library	5%
General Services	4%
Child Support Services	4%
County Administrator	3%
Financial Services	3%
County Counsel	1%

Type of Work ... continued

Board of Supervisors	1%
Agriculture	1%