

Job Satisfaction and Employment Engagement: HeadlineJobs Quality Workplace Index (2009H2)

HKUPOP

HeadlineJobs.hk

Stop Searching, Start Matching

Public Opinion Programme at the University of Hong Kong
Sing Tao Research and Development Department

Outline of Presentation

- **Survey Methodology**
- **Survey Findings**
 - **Job Seeking Rate**
 - **Job Satisfaction Level**
 - **Employee Engagement**
- **Q&A**

Survey Methodology

Survey Design

Co-developed by HeadlineJobs and HKUPOP

Main Survey: Working Class

Survey Approach

Random telephone survey using CATI system

Fieldwork Period

Oct 5-16, 2009

Target Respondents

HK working population of age 18 or above

Sample Size

N = 1,000

Weighting

Sourced from C&SD - General Household Survey (Apr-Jun 2009) on HK working population of age 15+

Supplementary Survey: Active Job-Seekers

Survey Approach

Online survey (conducted by HeadlineJobs)

Target Respondents

HeadlineJobs visitors (N=526)

Job Satisfaction: 5 Main Drivers and 16 Factors

Compensation

- Safe Working Environment
- Job Security
- Salary
- Benefit
- Work Flexibility

Recognition

- Relationship with Supervisor/Management
- Management Recognition
- Full play to Potentials and Autonomy

Relationship

- Relationship with Co-workers
- Networking
- Contribution to the Organization

Job Nature

- Job Nature and Meaningfulness
- Job Variety
- Corporate Culture

Advancement

- Professional Development
- Career Advancement Opportunities

Job Seeking Rate for Employees

A job market leading indicator

Job Satisfaction Level for Employees

"Satisfied" refers to the percentage of respondents who were very satisfied or quite satisfied with their current post of work.

"Dissatisfied" refers to the percentage of respondents who were not quite satisfied or not satisfied at all with their current post of work.

Base: Employees of age 18 or above

Source: HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction Levels Compared

"% Satisfied" refers to the percentage of respondents who were very satisfied or quite satisfied with their current post of work.

Source1: HeadlineJobs visitors, HeadlineJobs Online Quality Workplace Index

Source2: Employees of age 18 or above, HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction of Your Employees

"% Satisfied" refers to the percentage of respondents who were very satisfied or quite satisfied with their current post of work.

Target: Employers and employees of age 18 or above

Source: HKUPOP, HeadlineJobs Quality Workplace Index

Factors of Job Satisfaction

vs. 09H1

Base: HK working population of age 18 or above
Source: HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction: 5 Main Drivers and 16 Factors (recap)

Compensation

- Safe Working Environment
- Job Security
- Salary
- Benefit
- Work Flexibility

Recognition

- Relationship with Supervisor/Management
- Management Recognition
- Full play to Potentials and Autonomy

Relationship

- Relationship with Co-workers
- Networking
- Contribution to the Organization

Job Nature

- Job Nature and Meaningfulness
- Job Variety
- Corporate Culture

Advancement

- Professional Development
- Career Advancement Opportunities

Factors of Job Satisfaction

vs. 09H1

Base: HK working population of age 18 or above
Source: HKUPOP, HeadlineJobs Quality Workplace Index

Factors of Job Satisfaction (recap)

vs. 09H1

Base: HK working population of age 18 or above
Source: HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction and Staff Retention

A Job Retention Model

**Job
satisfaction**

**Job
retention**

A Job Retention Model

Employee Engagement: 4 Main Factors

Morale

Overall speaking, are your associates committed to doing quality work?

Ethos

Does the mission/purpose of your company make you feel your job important?

Respect

At work, do your opinions usually seem to count?

Recognition

In the last month, have you received recognition or praise from your supervisor for doing good work?

Morale

Q: Overall speaking, are your associates committed to doing quality work?

Base: Employees of age 18 or above
Source: HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction: Morale-related factor

Base: HK working population of age 18 or above
 Source: HKUPOP, HeadlineJobs Quality Workplace Index

Ethos

Q: Does the mission/purpose of your company make you feel your job important?

* No idea includes "Don't know/hard to say", "No missions" and No idea with the company mission.
Base: Employees of age 18 or above
Source: HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction: Ethos-related factor

Base: HK working population of age 18 or above
 Source: HKUPOP, HeadlineJobs Quality Workplace Index

Respect

Q: At work, do your opinions usually seem to count?

Definitely	4%
Often	32%
Sometimes	52%
Seldom	9%
Never	4%

Job Satisfaction: Respect-related factor

Base: HK working population of age 18 or above
Source: HKUPOP, HeadlineJobs Quality Workplace Index

Recognition

Q: In the last month, have you received recognition or praise from your supervisor for doing good work?

Base: Employees of age 18 or above
Source: HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction: Recognition-related factor

Base: HK working population of age 18 or above
 Source: HKUPOP, HeadlineJobs Quality Workplace Index

Recognition at different levels

Q: In the last month, have you received recognition or praise from your supervisor for doing good work?

* Small sample size (<30)

Base: Employees of age 18 or above

Source: HKUPOP, HeadlineJobs Quality Workplace Index

Job Satisfaction and Staff Retention (recap)

Morale, Satisfaction and Retention

Ethos, Satisfaction and Retention

Respect, Satisfaction and Retention

Recognition, Satisfaction and Retention

Employee Engagement and Staff Retention

Result of discriminant analysis:

1. Respect – opinion treasured
2. Recognition – praise from supervisors
3. Morale – commitment to quality work
4. Ethos – company mission

A Job Retention Model (recap)

Job Satisfaction: 5 Main Drivers and 16 Factors (recap)

Compensation

- Safe Working Environment
- Job Security
- Salary
- Benefit
- Work Flexibility

Recognition

- Relationship with Supervisor/Management
- Management Recognition
- Full play to Potentials and Autonomy

Relationship

- Relationship with Co-workers
- Networking
- Contribution to the Organization

Job Nature

- Job Nature and Meaningfulness
- Job Variety
- Corporate Culture

Advancement

- Professional Development
- Career Advancement Opportunities

Job Engagement: 4 Main Factors (recap)

Morale

Overall speaking, are your associates committed to doing quality work?

Ethos

Does the mission/purpose of your company make you feel your job important?

Respect

At work, do your opinions usually seem to count?

Recognition

In the last month, have you received recognition or praise from your supervisor for doing good work?

Satisfaction, Engagement, Retention (aggregated)

Recognition

- Full play to Potentials and Autonomy
- Relationship with Supervisor/Management
- Management Recognition

Respect and Recognition

Relationship

- Relationship with Co-workers
- Networking
- Contribution to the Organization

Morale

Job Nature

- Job Nature and Meaningfulness
- Job Variety
- Corporate Culture

Ethos

Compensation

- Safe Working Environment
- Job Security
- Salary
- Benefit
- Work Flexibility

Advancement

- Professional Development
- Career Advancement Opportunities

Final Remarks

- **Quality Workplace Index surveys have repeatedly shown that job satisfaction and staff retention are closely related, amidst economic downturn or recovery.**
- **Our latest survey introduces employee engagement as a variable of job satisfaction and staff retention, yielding very useful results.**
- **Looking ahead, when sufficient data is collected over time, more sophisticated analyses on different job and industrial sectors could be performed, on the relationships among job satisfaction, employee engagement and staff retention.**
- **Customized tests can also be developed to suit the need of individual firms to facilitate the retention of talents.**

Thank You!

