
Radiant Infosystems Pvt. Ltd - Employee Satisfaction Survey

Please take a few minutes to complete this survey. Your specific answers will be completely anonymous, but your views, in combination with those of others, are extremely important. To insure your anonymity, {COMPANY NAME} retained an independent consultant to design the survey, receive the completed questionnaires, and interpret the findings.

1.
Overall, how satisfied are you with Radiant as an employer? (Please circle one number)

Very

Very

Dissatisfied

Satisfied

1
2
3
4
5
6
7

2.
Radiants's leadership and planning (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

I have confidence in the leadership of Radiant
1
2
3
4
5

There is adequate planning of corporate objectives
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

Management does not play favorites
1
2
3
4
5

Management does not “say one thing and do another”
1
2
3
4
5

3.
Corporate Culture (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

Quality is a top priority with Radiant
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

Individual initiative is encouraged at Radiant
1
2
3
4
5

Nothing at Radiant keeps me from doing my best every day
1
2
3
4
5

4.
Communications (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

Radiant 's corporate communications are frequent enough
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

I feel I can trust what Radiant tells me
1
2
3
4
5

There is adequate communication between departments
1
2
3
4
5

{Attribute masked. Become a client and see all attributes.}
1
2
3
4
5

5.
Career Development (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

I have a clearly established career path at Radiant
1
2
3
4
5

I have opportunities to learn and grow
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

If you have been here at least six months, please respond to these

performance appraisal items

{Attribute masked. Become a client and see all attributes.}
1
2
3
4
5

My last performance appraisal accurately reflected my performance
1
2
3
4
5

The performance appraisal system is fair
1
2
3
4
5

6.
Your Role (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

I am given enough authority to make decisions I need to make
1
2
3
4
5

I feel I am contributing to Radiant 's mission
1
2
3
4
5

I have the materials and equipment I need to do my job well
1
2
3
4
5

7.
Recognition and Rewards (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

If I do good work I can count on making more money
1
2
3
4
5

If I do good work I can count on being promoted
1
2
3
4
5

I feel I am valued at Radiant
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

Radiant gives enough recognition for work that's well done
1
2
3
4
5

My salary is fair for my responsibilities
1
2
3
4
5

8.
Teamwork and Cooperation (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Strongly
Strongly

I feel part of a team working toward a shared goal
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

“Politics” at this company are kept to a minimum
1
2
3
4
5

9.
Working Conditions (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

I believe my job is secure
1
2
3
4
5

My physical working conditions are good
1
2
3
4
5

Deadlines at Radiant are realistic
1
2
3
4
5

My workload is reasonable
1
2
3
4
5

I can keep a reasonable balance between work and personal life
1
2
3
4
5

10.
Your Immediate Supervisor (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

My supervisor treats me fairly
1
2
3
4
5

My supervisor treats me with respect
1
2
3
4
5

My supervisor handles my work-related issues satisfactorily
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

My supervisor asks me for my input to help make decisions
1
2
3
4
5

My supervisor is an effective manager
1
2
3
4
5

11.
{COMPANY NAME}'s Training Program (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

Radiant provided as much initial training as I needed
1
2
3
4
5

Radiant provides as much ongoing training as I need
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

12.
Benefits (Please circle one number for each statement)

Disagree
Disagree

Agree
Agree

Strongly
Somewhat
Neutral
Somewhat
Strongly

Overall, I'm satisfied with Radiant 's benefits package
1
2
3
4
5

 Specifically, I'm satisfied with the: (This section will be customized to match your benefits. All sections can be customized.)

Amount of vacation
1
2
3
4
5

Sick leave policy
1
2
3
4
5

Amount of health care paid for
1
2
3
4
5

Dental benefits
1
2
3
4
5

401k plan
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

{Attribute masked! Become a client and see all attributes!}
1
2
3
4
5

What, if any, changes would you like made to Radiant 's benefits package?

13.
How long do you plan to continue your career with Radiant ?

Less than a year
One to two years
Two to five years
More than five years
Don't Know

(
(
(
(
(
14.
Would you recommend employment at {COMPANY NAME} to a friend?

Definitely not
Probably not
Maybe
Probably would
Definitely would

(
(
(
(
(
15.
What can Radiant do to increase your satisfaction as an employee?
__

__

__

__

__

The following questions are for analytic purposes only. They will not be used to try to identify any individual.

However, if you feel uncomfortable about answering any of them do not do so.

Whether or not you leave any questions blank, please return your questionnaire.

16.
How long have you worked for Radiant ?
Less than one year
(
One year to less than two years
(
Two years to less than five years
(
Five years to less than ten years
(
Ten years or more
(
17.
What is your age?
Under 21
(
21 to 34
(
35 to 44
(
45 to 54
(
55 or older
(
18.
What is your sex?
Male
(
Female
(

19.
Which of the following best describes your role in the organization?
First-level supervisor
(
Manager/supervisor higher than first level

 (including senior management positions)
(
Not a manager or supervisor
(
20.
What is your total before-tax annual income from this job, including overtime and bonuses?
Less than $20,000
(
$20,000 to less than $30,000
(
$30,000 to less than $50,000
(
$50,000 to less than $75,000
(
$75,000 or more
(
21.
In which department do you work?
Department A
(
Department B
(
Department C
(
Department D
(
Department E
(
Department F
(
Department G
(
Department H
(
Department I
(
The Survey Process

Questionnaire Development

We modify the questionnaire, based upon the needs of your organization. This includes the addition, deletion, and modification of questions or sections.

Data Collection

	Internet Surveys
	Paper Surveys

	We program the survey and test it. We send you suggested text, including a link to the survey, for the e-mail inviting people to participate. You invite your employees to participate with your e-mail message (or, if you prefer, we can send the e-mail). Your employees complete the online questionnaire. We recommend that you allow approximately two weeks for all employees to complete the survey
	You distribute the questionnaires to your organization and have them returned directly to us (we can provide postage-paid envelopes for a small additional cost). We can suggest a format for a cover letter, or we can review your cover letter if you wish. Your employees return the questionnaires directly to us for data entry and analysis. We recommend that you allow approximately three to four weeks for questionnaires to be returned.

Analysis Timing

For a Gold report, it takes approximately two weeks from the time we receive the last survey response until your final report will be ready. A Silver report takes approximately one week less time.

Program Options

Silver -- The Silver program is designed for organizations with a tight budget, but who don't have the time to conduct an employee satisfaction survey from start-to-finish on their own. The program also includes the production of tables and graphs, comparisons to normative data (aggregate results of other surveys), as well as optional coding (categorization) of verbatim comments, so you can tell at a glance what suggestions employees have for improvement. Complete comment transcription is included.

Gold (Our most popular Option) -- In this program, we not only take your project from start-to-finish -- we write an in-depth report. In addition to the benefits of the Silver program, you'll receive a report highlighting strengths, weaknesses, areas for improvement, and recommendations.

Web Surveys

[image: image1.jpg]] D S L

Do all your employees have access to the Internet? Do they know how to use it?

If the answer to both of these questions is "yes," you might want to consider conducting your employee satisfaction survey on the World Wide Web using our secure server, which protects respondent confidentiality.

Why use a web survey?

· Faster results.

· Higher response rate.

· Depending upon the number of employees completing the survey, cost savings are possible (the larger the number of employees, the greater the potential cost savings.

· Comments can be easier to interpret. When respondents to a paper questionnaire write comments, they occasionally are difficult to read and transcribe. This problem is eliminated with a web survey.

You'll be surprised at how quickly we can have your web survey up and running.

Take a test drive of an online employee survey at one of the following locations:

The Business Research Lab

http://www.busreslab.com/eValue2003online.htm
Employeesurveys.com

http://www.employeesurveys.com/onlineemployeesurveys.htm
Note to those of you taking the online employee survey trial -- we will customize your survey! Many adjustments are possible, including changes to:

· Fonts,

· Colors,

· Introduction,

· Question wording.

We'll insert your corporate logo at the beginning of the survey if you desire. All programming included in the base price.

Call us at 1-866-960-9824 to begin the survey process.

http://www.busreslab.com http://www.employeesurveys.com

Return on Investment

Our employee satisfaction surveys can pay for themselves if proper action is taken in response to findings.

Depending upon the turnover you are experiencing, the size of your organization, the satisfaction levels of your employees and your ability to take needed actions, our employee satisfaction surveys can pay for themselves in months or weeks, and sometimes days. Organizations that have acted on our recommendations have experienced dramatic reductions in turnover . . . usually with little cash outlay.

What would your annual savings be if you could reduce turnover by five percentage points? By 20 percentage points? One of our clients, who reduced turnover almost in half, is saving an estimated $2 million per year in reduced training and hiring costs – on a $10,000 employee satisfaction survey.

To calculate your potential cost savings, identify the length of time it takes for a new employee to reach the productivity level of a seasoned employee. Estimate their productivity level at various points in time leading up to “full productivity.” Then calculate the number of hours of productivity lost during the time an employee is “coming up to speed” and multiply by the hourly burden rate. Add the result to the hiring costs (advertising, interviewing, processing).

[image: image2.emf]Potential Annual Cost Savings for 500 Employee

Company at Various Reductions in Turnover

(Assumes $10,000 Savings Per Employee Who "Would Have Left," But Stays)

$-

$50,000

$100,000

$150,000

$200,000

$250,000

0% 1% 2% 3% 4% 5%

Reduction in Annual Turnover Percentage

Turnover Cost Reduction

Survey Cost

Normative Comparisons

We have developed an extensive normative database, which we use in our analysis of employee satisfaction survey results.

Normative data adds an extra layer of insightfulness to the analysis. There are cases where an item’s ratings may seem low, but actually are relatively high when compared with norms. (This often happens when people rate pay). The converse also can be true – as we often see when people rate their supervisors.

In most cases, it is best to compare results against the averages for the entire normative database. This is because most organizations are “competing” for employees with organizations from a variety of industries.

However, in some cases it makes sense to include or exclude particular industries when making normative comparisons, or to include only organizations of a particular size range. Our large database makes this possible in many cases.

Personal Service

We really like what we do and we love our clients. We feel we are making a difference in the world for both employers and employees. Because we feel this way, be assured you will receive the utmost attention and personal service when we work together on your employee satisfaction survey.

It is difficult to convey the value of the personal service aspect of what we do. Perhaps the best way of conveying this is with the below note, received by email from one of our clients. We have edited it to protect their confidentiality, but we can provide them (as well as many others) as a reference for you if you would like to speak with them.

From: _____@_____.com

Sent: Wednesday, August 07, 2002 4:33 PM

To: clive@busreslab.com

Subject: Survey Task Force Meeting

_________ and the Survey Task Force Members met on Friday August 2, 2003, and I wanted to share with you some of their findings.

Everybody was pleased with how the survey was conducted and with the final survey results. They were also pleased with BRL’s availability, responsiveness, and flexibility. They feel that ______ has established a very good working relationship with BRL and they would like to let you know that the _______ Organization would be happy to act as reference contacts for your customer prospects.

The Task Force Members expressed their belief that the BRL survey was better received by the employee base than the G****p survey. The Task Force also found the BRL reports/results very useful. Results analysis had been missing from previous surveys. The reports will enable the local ESAT (Employee Survey Action Teams) to best use the information learned in the survey.

I would personally like to thank you for all your help. I think BRL exemplifies Customer Service standards and our interaction with BRL was always positive.

I look forward to working with you again on the next _______ Organization Employee Survey.

Thank you.

Other Employee Surveys

Employees are a rich source of information. What you choose to ask them about is limited only by your imagination. We will help you to craft whatever questions you need for an employee satisfaction survey, or for any other employee survey.

We have a number of other employee surveys available to you when the need arises. Of course, we will customize each survey to meet your specific needs. Call us if you would like a proposal, or click on the link indicated and look for the “request a proposal” link.

Ethics Surveys (http://www.busreslab.com/ethics-surveys.htm)

In the past year, we have watched companies go out of business because of ethical lapses. The risk of unethical behavior on the part of managers or other employees can be lessened by understanding how employees view your ethical standards and peoples' adherence to them.

Are the recent ethical lapses on the part of some companies a thing on the past? Apparently not. In a recent (2003) online poll, this is how employees rated the ethics of their employers (see chart at right).
In a very short period of time, you can find out what people think about your ethical standards or corporate code of ethics, and how well senior management, employees' supervisors, and employees' co-workers are perceived with regard to living up to these ethics. We also will measure the effectiveness of ethical monitoring and reporting, and the image your customers, vendors, and others outside your organization perceive your organization from an ethical perspective.

Productivity Surveys (http://www.busreslab.com/productivity-surveys.htm)

Improving productivity sometimes can just be a matter of a company getting out of its own way. As people strive to receive promotions, there is a natural tendency for new policies and practices to be established. Sometimes, these new policies and practices improve productivity and the bottom line; sometimes they are at odds with productivity and profits. A practice that improves productivity initially can detract from it later on as the business model and company undergo change.

Anything that gets in the way of workers' abilities to produce quality products and services efficiently must be carefully examined. The barriers to productivity are many. Examples include:

· Improper training,

· Out-of-date tools/equipment,

· Overemphasis on centralized decision making,

· Politics causing different parts of the organization to pull in different directions,

· Incentives that reward maintenance of the status quo or that reward unproductive employees as much as productive ones,

· Excessive risk aversion,

· Improper productivity measurement,

· Ignoring or not soliciting employee input.

Our productivity survey identifies barriers to productivity in place at an organization. Sometimes these productivity barriers are common throughout a company; sometimes different barriers are at work in different departments. In any case, we will give you the information and guidance you need to tactically target the barriers that are impeding your organization from being more productive.

Diversity Surveys (http://www.busreslab.com/diversity-surveys.htm)

Most employers realize that a diverse workforce brings alternative viewpoints; viewpoints that facilitate approaches which would not have been considered in the past. This becomes more critical as the client population itself becomes more diverse.

If you are like many employers, you now have a diversity program. How successful has it been? Do your workers truly understand and embrace diversity, or do they think of your diversity program as just another corporate initiative to which senior management pays lip service? Do workers of different backgrounds share opinions about diversity and your diversity program, or do their opinions differ?

The only way to know for sure is to ask employees how they feel about diversity, your diversity initiative, and their perceptions of its success. With our diversity survey, you can understand employee feelings about these issues in a very short period of time.

Other Employee Surveys (Continued)

Corporate Culture Surveys (http://www.busreslab.com/culture-surveys.htm)

Your corporate culture can contribute to or detract from the success of your organization. Senior management usually has a vision of the type of culture needed to compete successfully in the competitive landscape. This vision will differ from organization to organization, and different visions can be successful in different organizations. However, there are certain cultural elements that will be detrimental to the success of any organization if they exist -- disrespectful treatment of employees, lack of teamwork, and poor planning, to name a few.

A corporate culture survey is a way to take the pulse of an organization's culture. It is especially necessary to measure this when there is a suspicion that the culture is out of sync with management's desired culture, when management has determined that the culture must be changed to ensure the success of the enterprise, when there has been a leadership change at the top level of the organization (or when such a change is being contemplated).

Is your culture healthy and does it mirror management's vision of how the organization should function? We can find out for you.

Health and Safety Surveys (http://www.busreslab.com/safety-surveys.htm)

The typical measure of safety undertaken by most organizations is the amount of time lost from work due to accidents. Minimizing lost time accidents is a worthy goal. But to a person involved in an accident, this measurement method offers little solace.

If your lost time accident statistics are good, do you know why? Is it that the safety policies and adherence to them are sufficient, or is it just luck? How do you identify "an accident waiting to happen?"

Our safety survey can help you to identify health and safety lapses. The survey is easy to complete and you can have results in a very short period of time.

Internal Customer Surveys (http://www.busreslab.com/internal-customer-surveys.htm)

Most departments have "internal customers." Are these customers being properly serviced? What are their needs? Are they satisfied?

We can help you to find out.

Some of the areas that typically service large numbers of internal customers are:

· Information Technology (especially help desk),

· Human Resources,

· Accounting,

· Operations/Building Services.

We design each internal customer survey from scratch. As such, if you need to survey internal customers about different service areas (e.g., combined HR and IT), you can do this as long as we can keep the questionnaire length to a reasonable level.

Combination Surveys

Provided the questionnaire can be kept to a reasonable length, we can combine portions of different surveys. Indeed, our employee satisfaction survey covers some of the issues in many of the aforementioned surveys. Call us to discuss a custom approach to meet your specific needs.

�

How ethical is your employer?�
�
Extremely Unethical�
 3.30%�
�
Very Unethical�
 14.29%�
�
Somewhat Unethical�
 17.58%�
�
Somewhat Ethical�
 24.18%�
�
Very Ethical�
 23.08%�
�
Extremely Ethical�
 17.58%�
�

