

BUSINESS INSIGHT REPORT

Baldwin Wallace University

275 Eastland Road, Berea, OH 44017

KEY FACTS

Survey Conducted: February 21, 2017 to March 7, 2017

Surveys Sent: **1152**

Responses: **601**

Response Rate: **52%** (benchmark average is 57%)

Comments & Improvement Ideas: **1000**

Comment Rate: **1.7** comments per respondent

1.5 comments per respondent is average. Comments are gathered through a conditional line of questioning.

Benchmarks:

•Colleges & Universities - 2017 (29 companies)

Benchmarks are culled from our database of 6,000 organizations surveyed in the last 12 months nationwide. Benchmarks represent aspiring top workplaces, NOT industry averages.

I love my job because...

"As a part-time employee, I have flexibility in my work schedule, and the job offers me the flexibility to stay in an academic environment." - an employee in Academic Adv/A&C Edu/Lrn Ctr/Career Svcs

"I work with a great group of people, from the director to the students. The Christmas lunch, welcome back lunch, and spring/summer picnic are so unique to this workplace. I can't be more appreciative of those lunches." - an employee in Buildings & Grounds

"I have great coworkers and a great manager." - an employee in Comm Outreach/Explorations/Res Life/Stud Aff/Stud Life/Union/Union & Conf Svcs/Counseling Svcs/H...

"The Art Department encourages everyone (faculty and students) to work to their best ability. The atmosphere is positive and supportive." - an employee in History/Religion/Philosophy/Art History

Baldwin Wallace University

"The people with whom I come into contact - both students, colleagues and staff. I believe that what I am doing has value." - an employee in Education Department PT

"It is very supportive and friendly environment. Everybody work hard to do our best in our work and we are valued and respected." - an employee in Math & Computer Science

"I am able to work in a positive environment with caring people. I love my position at BW mostly because of the people. I feel challenged in my work, but not overwhelmed." - an employee in OD Ofc/Mail Svcs/Parking Svcs/Printing Svcs/Bookstore/Safety&Security

"It allows me to utilize the variety of skills/education I have. It challenges me to be the best that I can." - an employee in Academic Adv/A&C Edu/Lrn Ctr/Career Svcs

SURVEY THEME AND STATEMENT SUMMARY

Below are the workplace statements asked on the survey grouped into four themes. Your highest rated statements in comparison to the “Colleges & Universities - 2017” benchmark are in green, and your lowest are in red.

Alignment

- There is not a lot of negativity at my workplace
- Baldwin Wallace University operates by strong values and ethics
- I believe Baldwin Wallace University is going in the right direction
- There is good inter-departmental cooperation at Baldwin Wallace University

Effectiveness

- New ideas are encouraged at Baldwin Wallace University
- At Baldwin Wallace University, we do things efficiently and well
- Senior managers understand what is really happening at Baldwin Wallace University
- Baldwin Wallace University encourages different points of view

Connection

- Baldwin Wallace University enables me to work at my full potential
- My job makes me feel like I am part of something meaningful
- I feel genuinely appreciated at Baldwin Wallace University
- I feel well-informed about important decisions at Baldwin Wallace University

My Manager

- My manager cares about my concerns
- My manager makes it easier to do my job well
- My manager helps me learn and grow

Strengths & Focus Areas

AI Guided Survey Insights

Strengths

Open-mindedness

- Employees feel encouraged to share different points of view.

Math & Computer Science employees have the highest scores.

Education Department PT employees are a significant positive group.

Enrollment Services employees are a significant positive group.

History/Religion/Philosophy/Art History employees are a significant positive group.

Nursing/ Physical Asst Programs employees are a significant positive group.

Focus Areas

Department Name employees are one of the largest negative groups.

Managers are the largest negative group.

Department Name employees are one of the largest negative groups.

Department Name employees have the second lowest scores.

Senior managers are one of the largest negative groups.

Department Name employees have the lowest scores.

Strengths

AI Guidance based on industry analysis

Open-mindedness

Employees feel encouraged to share different points of view.

Responses were especially outstanding on this statement:

"Baldwin Wallace University encourages different points of view"

Math & Computer Science employees have the highest scores.

The 12 Math & Computer Science responders (75% response rate) account for 2% of all surveys.

Top celebrations:

Education Department PT employees are a significant positive group.

The 20 Education Department PT responders (43% response rate) account for 3% of all surveys.

Top celebrations:

Strengths

AI Guidance based on industry analysis

Enrollment Services employees are a significant positive group.

The 22 Enrollment Services responders (85% response rate) account for 4% of all surveys.

Top celebrations:

History/Religion/Philosophy/Art History employees are a significant positive group.

The 19 History/Religion/Philosophy/Art History responders (51% response rate) account for 3% of all surveys.

Top celebrations:

Nursing/ Physican Asst Programs employees are a significant positive group.

The 12 Nursing/ Physican Asst Programs responders (43% response rate) account for 2% of all surveys.

Top celebrations:

Focus Areas

AI Guidance based on industry analysis

Department Name
employees are one of the
largest negative groups.

The 35 Department Name responders (73% response rate) account for 6% of all surveys.

Top concerns:

Managers are the largest
negative group.

The 117 Managers who responded account for 19% of all surveys.

Top concerns:

Department Name
employees are one of the
largest negative groups.

The 37 Department Name responders (32% response rate) account for 6% of all surveys.

Top concerns:

Focus Areas

AI Guidance based on industry analysis

Department Name employees have the second lowest scores.

The 17 Department Name responders (19% response rate) account for 3% of all surveys.

Top concerns:

Senior managers are one of the largest negative groups.

The 31 Senior managers who responded account for 5% of all surveys.

Top concerns:

Department Name employees have the lowest scores.

The 7 Department Name responders (44% response rate) account for 1% of all surveys.

Top concerns:

Next Steps

Picking your approach

Discuss the results with the two to five people that most care about your employees and decide who will drive action using best practices and templates from WorkplaceDynamics.

Targeted conversations only - Start targeted conversations with selected, relevant people.

Executive team driven - Executives review the results and choose how to respond.

Downward cascade - Starting at the top, everybody in the organization reviews and acts on results relevant to them and their group.

Bubble up - Frontline departments discuss their results immediately after the survey ends. They decide what they can do and what the manager needs to escalate. Each team of managers then repeats this process all the way to the top.

Appendix

Further Details

Org Health

Alignment

Effectiveness

Connection

My Manager

Statement Report

Most improved

Least Improved

Results By Demographic

Job Grades

Tenure

Salary Band

By Department

Top & Bottom Departments

Largest Departments

Responder Counts

Hours	% of Responders	Responders
Full-time	70%	419
Part-time	26%	159
Unspecified	4%	23

Salary Bands	% of Responders	Responders
\$50,000 - \$100,000	34%	203
Less than \$30,000	30%	181
\$30,000 - \$50,000	28%	167
More than \$100,000	4%	24
Unspecified	4%	26

Job Grades	% of Responders	Responders
Team member	67%	405
Manager	19%	117
Senior Manager	5%	31
Unspecified	8%	48

THEMES

The **blue** bars on this chart show **Baldwin Wallace University's** average score on each theme.

The **gray** bars provide the average score on each theme for the **"Colleges & Universities - 2017"** benchmark .

The **blue** bars on this chart show **Baldwin Wallace University's** average score on each statement.

The **gray** bars provide the average score on each statement for the **"Colleges & Universities - 2017"** benchmark .

The **blue** bars on this chart show **Baldwin Wallace University's** average score on each statement.

The **gray** bars provide the average score on each statement for the **"Colleges & Universities - 2017"** benchmark .

The **blue** bars on this chart show **Baldwin Wallace University's** average score on each statement.

The **gray** bars provide the average score on each statement for the **"Colleges & Universities - 2017"** benchmark .

Connection

Average Scores of Statements- February 2017

The **blue** bars on this chart show **Baldwin Wallace University's** average score on each statement.

The **gray** bars provide the average score on each statement for the **"Colleges & Universities - 2017"** benchmark .

RESULTS BY DEMOGRAPHIC

JOB GRADES

This chart shows **Baldwin Wallace University's** score for each Job Grade compared to the **"Colleges & Universities - 2017"** benchmark. Job Grades with fewer than 6 respondents are not shown.

TENURE

This chart shows **Baldwin Wallace University's** score for each Tenure band compared to the **"Colleges & Universities - 2017"** benchmark . Tenure bands with fewer than 6 respondents are not shown.

SALARY BAND

This chart shows **Baldwin Wallace University's** score for each Salary band compared to the **"Colleges & Universities - 2017"** benchmark . Salary bands with fewer than 6 respondents are not shown.

