

**EMPLOYEE JOB SATISFACTION STUDY: HOW LEADERS CAN
RETAIN TOP-PERFORMING STAFF**

By: Mallory Birch, MSW, LGSW

**Presented at:
NACSW Convention 2016
November, 2016
Cincinnati, OH**

EMPLOYEE JOB SATISFACTION STUDY: HOW LEADERS CAN RETAIN TOP-PERFORMING STAFF

MALLORY BIRCH, MSW, LGSW

I WANT TO KNOW ABOUT YOU!

- Name
- Organization name and location
- Position
- *Optional: What are you hoping to gain from this presentation?*

LEARNING OUTCOMES:

1. Understand a research design that can be useful in retrieving employee job satisfaction levels
2. Identify leading factors that positively and negatively impact employee job satisfaction levels
3. Determine an organizational or leadership plan that aims to intentionally reduce turnover rates and increase employee job satisfaction

- Salary
- Health Care benefits
- Paid time off
- Flexible hours and schedule
- Opportunities for advancement
- Support from your supervisor
- Relationship with clients (or students)
- Relationship with your peers/colleagues
- Access to internal/external training opportunities
- Having a manageable workload
- Recognition received from management

WHAT DOES RESEARCH TELL US ABOUT THIS TOPIC?

LITERATURE REVIEW

LITERATURE REVIEW

- 14 research articles were reviewed
- Topics explored: 1) Employee turnover; 2) Retention, and 3) Job satisfaction
- All articles related to social service or direct care professions
- 53 factors that impact job satisfaction were identified within those articles

LITERATURE REVIEW

- Majority of social services organizations see turnover rates between 25% - 35% per year
 - (Bishop et al., 2008; Brannon, Bary, Kemper, Schreiner, & Vassey, 2007; Mor Barak, Nissly, & Levin, 2001; Renner, Porter, & Prester, 2009; & Scannapieco & Connell-Carrick, 2007).
- Impacts of employee turnover to an organization:
 1. Cost to the organization is increased
 2. Morale is diminished
 3. Quality of care is compromised

FACTORS LINKED TO JOB SATISFACTION

- | | |
|---|--|
| 1. Strong supervision | 9. organization support and/or commitment to the organization |
| 2. Commitment to clients | 10. employees being able to share in the decision making process |
| 3. training opportunities to increase employee competence | 11. employee recognition |
| 4. Wages | 12. strong communication within the organization |
| 5. Benefits | 13. workplace flexibility |
| 6. opportunities for advancement | 14. workplace safety |
| 7. manageable workload | |
| 8. team spirit and support from peers | |

JOB SATISFACTION STUDY

INA NUT SHELL

PROBLEM STATEMENT

Research shows that job dissatisfaction results in high employee turnover and negatively impacts both organizations effectiveness and client care (Head, Washington, & Myers, 2013).

- The turnover rate of direct care employees at [agency] in 2013 was 29.89%.
- Strategies that increase employee job satisfaction (therefore decreasing turnover) must be implemented

RESEARCH METHOD

- **Research Design**
 - Mixed-methods study using an online survey tool
- **Research Questions**
 1. Is there a relationship between job satisfaction of employees at [agency] and the length of time they have been employed?
 2. What is the comparison between job satisfaction of employees at [agency] and the division in which they work?
 3. Are there factors that can be identified by employees at [agency] that would increase overall job satisfaction?

RESEARCH METHOD

- **Participants**
 - Direct care employees of [agency]
 - 48 employees worked within two (2) divisions and eight (8) departments
 - Stratified Random Sampling
 - A sample will be selected from each department within each of the two divisions to assure that employees from different areas are equally represented.
 - Population: n=127
 - Sample: N=48

13

DATA ANALYSIS

- **Quantitative questions:** Data pulled from Qualtrics into an Excel spreadsheet.
 - Multiple choice questions: Percentages
 - Scale questions: Averages (individual and overall)
 - Ranking question: Frequency and percentages
- **Statistical methods**
 - Correlation: Statistical analysis will show if there is a positive relationship, negative relationship, or no relationship for the two quantitative research questions.
- **Qualitative questions:**
 - Code book will be developed. Frequency of coded items will be used to evaluate themes and pull out potential interventions.

14

FINDINGS

Quantitative data

1. Salary
2. Flexibility of work hours
3. Support from my supervisor

Qualitative data

1. Support from my supervisor
2. Flexibility of work hours
3. Recognition received from management

15

APPLICATION TO SOCIAL WORK PRACTICE

16

“To effectively retain workers, employers must know what factors motivate their employees to stay in the field and what factors cause them to leave. Employers need to understand whether these factors are associated with worker characteristics or with the nature of the work process, over which they may have some control.”

(Mor Barak et al., 2001, p. 626)

17

STEPS THAT YOU CAN TAKE

1. Modify data collection tool so that it is applicable to your organization and team
2. Implement survey
 - Could an intern or neutral party implement this for you?
3. Review and analyze the results
4. Make a commitment to address the factors that are within your control
5. Bring a team together to build an action plan
 - What are some short-term and long-term changes that could be implemented?
 - Value of front-line staff contributing to this process
6. Execute plan and update the full team on progress regularly

18

"Perceived supervisor support has been shown to be significantly related to perceived organizational support and employee retention."

(Brannon et al., 2007, p. 82.1)

"Success largely hinges on the quality of the relationship between mentor and mentee, indicating that the training of supervisors is a critical element of the process."

(Guillaume et al., 2013, p. 132).

"High employee turnover... can cause deterioration of rapport and trust, leading to increased client dissatisfaction with agency services."

(Mor Barak et al., 2001, p. 627)

REFERENCES:

- Bishop C.E, Winberg, D.B., Lutz, W., Doss, A., Pfefferle, S. G., & Zinzivage, R. M. (2008). Nursing assistants' job commitment: Effect of nursing home organizational factors and impact on residents' well-being. *The Gerontologist*, 48(1), 38-45.
- Brannon, D., Barry, T., Kemper, P., Schraner, A., & Vasey, J. (2007). Job perceptions and intent to leave among direct care workers: Evidence from the better jobs better care demonstration. *The Gerontologist*, 47(6), 820-829.
- Burton, P.L., & Seichter, J.F. (2010). Nursing work environment and nurse caring: Relationship among motivational factors. *Journal of Advanced Nursing*, 66(8), 1819-1831.
- Chiller, P., & Crap, B. (2012). Professional supervision: A workforce retention strategy for social work? *Australian Social Work*, 65(2), 222-242.
- Coyle, C.L., Parham, I.A., Jablonski, R., & Bachel, J. (2007). Enhanced care assistant training to address the workforce crisis in home care. *Changes related to job satisfaction and career commitment. Care Management Journals*, 8(2), 71-81.
- Doherty, M. F., & Gordon, J. A. (2014). Evaluation of a participatory risk management work stress intervention. *International Journal of Stress Management*, 21(1), 27-42.
- Galitskiy, E., Sakai, K., & Wigton, T. (2011). Workplace flexibility: From research to action. *The Future of Children*, 21(2), 141-161.
- Guillaume, T. R. F., Dawson, J. F., Woods, S. A., Sacramento, C. A., & West, M. A. (2013). Getting diversity at work to work: What we know and what we still don't know. *Journal of Occupational and Organizational Psychology*, 86(2), 123-141.
- Head, B. A., Washington, K. T., & Myers, J. (2013). Job satisfaction, intent to stay and recommended job improvements: The palliative nursing assistant speaks. *Journal of Palliative Medicine*, 16(11), 1356-1362.

25

REFERENCES:

- Krueger, L.V., & Neuman, L. (2006). *Social work research methods*. Boston, MA: Pearson Education.
- Mandel, D., Siskar, C., de Zeeuw-Wright, M., Frensch, K. & Harvey, C. (2013). Smoking, swimming and sailing: Experiences of job satisfaction and emotional exhaustion in child welfare employees. *Child & Family Social Work*, 18(4), 383-393.
- Mor Barak, H.E., Neely, J., & Levin, A. (2001). Antecedents to retention and turnover among child welfare, social work, and other human service employees: What can we learn from past research? A review and meta-analysis. *Chicago Journals*, 75(4), 623-641.
- QuestionPro. (2014). Job satisfaction 2: Employee job satisfaction survey. Retrieved from <http://www.questionpro.com/survey-templates/job-satisfaction-2/>
- Rannon, L. M., Porter, B.L., & Priesner, S. (2009). Improving the retention of child welfare workers by strengthening skills and increasing support for supervisors. *Child Welfare*, 88(3), 109-127.
- Scarsapico, M., & Connell-Carrick, K. (2007). Child welfare workplace: The state of the workforce and strategies to improve retention. *Child Welfare*, 86(6), 31-52.
- Speth, R., Strand, V. C., & Bosco-Ruggiero, S. (2013). What child welfare staff say about organizational culture. *Child Welfare*, 92(1), 9-31.
- Westwever, J. H., & Taylor, J. (2010). Interpersonal differences in job satisfaction: The effects of public service motivation, rewards and work relations. *International Journal of Productivity and Performance Management*, 3(9), 811-828.
- Zarca Interactive. (2014). Employee satisfaction survey. Retrieved from <http://www.zarca.com/online-survey-resource/sample-surveys/employee-satisfaction-survey-detailed-version.pdf>

26

MALLORY BIRCH
MALLORYBIRCH@GMAIL.COM
 651-269-7399

Employee Satisfaction Survey

Section I: Descriptive questions

(section I allows you to classify the employees into sub-groups if this is needed. This would only be recommended for larger teams to assure anonymity)

1. In which division do you work?
 - a.
 - b.

2. In which department do you work?
 - a.
 - b.
 - c.
 - d.

3. Are you a full-time or part-time employee?
 - a. Full-time
 - b. Part-time

4. How many years have you been with [agency]? (please round to the nearest ½ year using “0.5”)
 - a.

5. What is your current position?
 - a.
 - b.
 - c.
 - d.
 - e. Other: _____

6. Have you worked in more than one position since you started working for [agency]?
 - a. Yes
 - b. No

7. If yes, what other positions have you held? Check all that apply.
 - a.
 - b.
 - c.
 - d.
 - e. Other: _____

regarding my job performance.						
(f) My supervisor evaluates my work performance on a regular basis.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(g) My supervisor provides me with actionable suggestions on what I can do to improve.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(h) When I have questions or concerns, my supervisor is able to address them.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Are there other factors about your supervisor not listed that affect your job satisfaction? If yes, please list them and indicate whether or not the additional factors affect your job satisfaction positively or negatively.

Section V: Factors Leading to Job Satisfaction

15. The following factors are the most important to me in being satisfied with my job: (Please rank from most important [1] to least important [12]).

1. Salary
2. Health Care benefits
3. Paid time off benefits
4. Flexibility of work hours
5. Opportunity for advancement
6. Support from my supervisor
7. Relationship with my clients
8. Relationship with my peers
9. Internal training provided at [agency]
10. Access to external training and seminars
11. Having a manageable workload
12. Recognition received from management

16. Are there any other factors that are important to you in achieving high job satisfaction that are not listed? If yes, please list them below.

17. Are there areas of support that you would like to receive, but are not currently receiving?

a. Yes

b. No

18. If yes, please list them in the space provided below.