

2015 STAFF ENGAGEMENT SURVEY

February 2016


2015 Staff Engagement Survey

Themes of comments

compensation

advancement opportunities

rewards/recognition

on-boarding

professional development

collaboration within Wharton and Penn

lack of accountability

2015 Staff Engagement Survey

A few representative statements from the comments section –

Recognition – “A better performance review process and more thoughtful management of staff, especially top performers.

Professional development (conferences, staffing of Wharton events like Forums, maybe Exec Ed courses) is a good way to recognize and reward people.”

Salary and Benefits – “The benefits are wonderful. Salary is definitely lagging behind.”

2015 Staff Engagement Survey

Professional Development – “Perhaps making participation in professional development activities more the norm.”

Advancement – “There is nowhere to go!”

Training/Onboarding – “The on-boarding experience to new hires, including internal hires in new roles, could be greatly improved. I was completely lost when promoted to manager-level, more so than when I started.”

2015 Staff Engagement Survey

Collaboration – “While collaboration across Wharton divisions is improving, collaboration across the university remains a challenge. Just like the Wharton Open Houses help us understand other divisions and meet our colleagues there, we should do something similar with other adjacent organizations across the Upenn campus.”

Accountability – “Too many weak managers who are not held accountable for not managing.”

2015 Staff Engagement Survey

Wharton Overall

Best

“Pride in the Wharton name, coworkers. Good work/life balance for the most part.”

“Diversity, flexibility; knowledge of staff; always trying to create a better work place environment”.

“The resources are great when compared to other schools at Penn.”

2015 Staff Engagement Survey

Wharton Overall

Least

“The pay.”

“The lack of collaboration among teams and the salary.”

“Lack of accountability. Low compensation. Not enough collaboration and communication between departments.”

2015 Staff Engagement Survey

Next Steps

Focus on three strategic priorities:

- Onboarding (in process)
- Develop a comprehensive management program
- Create a Wharton staff recognition program (in process)

2015 Staff Engagement Survey

On Going Efforts

- Compensation 101 – two sessions were offered to staff in February
- Update performance appraisal process – Anna is a member of a University committee looking at redesigning the process
- HR will investigate ways to clarify career paths and advancement opportunities
- HR will invite University senior administrators to a lunch-n-learn to discuss their leadership journey.
- We will continue department open houses, lunch with a senior administrators, HR lunches, and shout-outs.