NC State University
2014 & 2004 Staff Well Being Surveys:
Annotated Questionnaire

Section A: Overall Satisfaction

	A1. Please indicate the extent to which you agree or disagree with the following statements.
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree

	a. In general I like the people with whom I work most closely
	2014
	3,152
	3.4
	0.59
	46.9%
	49.1%
	3.4%
	0.6%

	
	2008
	3,224
	3.4
	0.59
	49.1%
	47.4%
	2.8%
	0.7%

	b. I feel valued in my department
	2014
	3,150
	3.1
	0.78
	30.9%
	49.9%
	15.3%
	3.9%

	
	2008
	3,217
	3.1
	0.76
	32.8%
	51.2%
	12.6%
	3.4%

	c. I would recommend my department as a good place to work
	2014
	3,149
	3.1
	0.77
	33.0%
	50.0%
	13.4%
	3.6%

	
	2008
	3,212
	3.2
	0.74
	34.3%
	52.0%
	10.6%
	3.1%

	d. In general, I look forward to coming to work
	2014
	3,146
	3.1
	0.72
	29.8%
	55.2%
	12.2%
	2.9%

	
	2008
	3,205
	3.1
	0.69
	30.0%
	56.6%
	11.2%
	2.2%

	e. I am proud to say I work at NC State University
	2014
	3,143
	3.5
	0.63
	52.1%
	42.6%
	4.2%
	1.1%

	
	2008
	3,219
	3.4
	0.61
	50.2%
	45.1%
	4.0%
	0.7%

	f. I feel like I make a difference here
	2014
	3,150
	3.2
	0.68
	37.0%
	51.7%
	10.0%
	1.3%

	
	2008
	3,207
	3.2
	0.71
	37.4%
	50.5%
	10.3%
	1.9%

	g. I expect to work at NC State for at least the next three years
	2014
	3,146
	3.2
	0.82
	39.6%
	43.0%
	13.1%
	4.3%

	
	2008
	3,202
	3.3
	0.80
	44.0%
	41.0%
	11.2%
	3.8%

	h. I feel like I “fit” in my department (e.g., like I belong, am comfortable)
	2014
	3,149
	3.2
	0.74
	36.7%
	48.8%
	12.0%
	2.4%

	
	2008
	3,203
	3.2
	0.74
	38.5%
	48.3%
	10.5%
	2.7%

	i. I find my day-to-day work enjoyable
	2014
	3,148
	3.2
	0.66
	31.4%
	56.9%
	10.2%
	1.5%

	
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	j. My work gives me a sense of purpose
	2014
	3,148
	3.2
	0.70
	34.7%
	52.8%
	10.5%
	2.0%

	
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	
A2. Overall, how would you rate your current satisfaction at NC State University?
	2014
(N = 3,144)
Mean = 3.1
Stdev = 0.67
	2008
(N = 3,223)
Mean = 3.2
Stdev = 0.65

	4: Very satisfied
	24.5%
	29.4%

	3: Satisfied
	60.8%
	59.7%

	2: Dissatisfied
	12.7%
	9.4%

	1: Very dissatisfied
	2.1%
	1.6%

	A3. Would you say you are more or less satisfied at NC State now than you were three years ago (or, if you’ve been here less than three years, when you first arrived)?
	2014
 (N = 3,155)
Mean = 3.0
Stdev = 1.15
	2008
(N = 3,225)
Mean = 3.4
Stdev = 1.13

	5: A lot more satisfied now
	12.5%
	17.8%

	4: Somewhat more satisfied now
	21.6%
	29.0%

	3: About the same
	32.1%
	31.2%

	2: Somewhat less satisfied now
	24.6%
	15.8%

	1: A lot less satisfied now
	9.3%
	6.2%

	A4. During the past year or two, have you applied for a different job within NC State?
	2014
(N = 3,156)
	2008
(N = 3,220)

	Yes—applied and changed jobs
	9.7%
	11.7%

	Yes—applied but did not change jobs
	16.2%
	15.2%

	No—did not apply for a different job
	74.1%
	73.0%

	
A5. What would you say was the most important reason you were looking to change jobs within the university?
	2014
(N = 816)
	2008
(N = 852)

	Opportunity for advancement
	58.3%
	56.2%

	Better work environment
	15.7%
	22.8%

	Just wanted a change
	4.3%
	3.5%

	Other (please briefly explain)
	21.7%
	17.5%

	
A6. During the past year or two, have you considered leaving NC State for reasons other than retirement?
	2014
(N = 3,144)
	2008
(N = 3,207)

	Yes—very seriously
	17.1%
	13.8%

	Yes—somewhat seriously
	19.7%
	20.0%

	Yes—but not very seriously
	20.9%
	16.0%

	No—have not considered leaving NC State in the past couple of years
	42.3%
	50.2%

	
A7. During the past year or two when considering leaving NC State, did you apply for a job(s) outside the university?
	2014
(N = 1,146)
	2008
(N = 1,066)

	Yes
	64.0%
	58.8%

	No
	36.0%
	41.2%

	
A8. Please briefly describe why you considered leaving NC State.

	

Section B: Working Relationships
	B1. Overall, how would you rate the quality of relations between:
	Year
	N
	Mean
	Stdev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know

	a. Staff in your work unit and the work units’ immediate supervisor
	2014
	3,130
	3.1
	0.87
	36.7%
	42.5%
	14.3%
	6.5%
	0.7% (of 3,151)

	
	2008
	3,143
	3.1
	0.84
	37.4%
	43.6%
	13.6%
	5.4%
	0.7% (of 3,166)

	b. Staff in your department and upper administration in your department
	2014
	3,063
	2.8
	0.90
	23.5%
	45.5%
	20.9%
	10.0%
	2.7% (of 3,149)

	
	2008
	3,067
	2.9
	0.85
	23.7%
	48.5%
	20.7%
	7.1%
	2.7% (of 3,153)

	c. Staff in your department and upper administration in your college/division
	2014
	2,766
	2.7
	0.87
	15.5%
	47.1%
	25.8%
	11.5%
	12.1% (of 3,145)

	
	2008
	2,750
	2.8
	0.84
	17.6%
	50.9%
	22.4%
	9.1%
	12.6% (of 3,145)

	d. Staff at NC State University as a whole and the upper administration in the
university
	2014
	2,598
	2.6
	0.83
	11.9%
	48.4%
	28.8%
	11.0%
	17.4% (of 3,147)

	
	2008
	2,574
	2.7
	0.79
	14.0%
	52.5%
	26.3%
	7.2%
	18.2% (of 3,147)

	B2. I am treated with respect by:
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree
	Doesn’t Apply

	a. Co-workers in my work unit
	2014
	3,121
	3.4
	0.62
	48.3%
	46.7%
	4.1%
	1.0%
	0.8% (of 3,146)

	
	2008
	3,154
	3.4
	0.61
	48.6%
	47.1%
	3.3%
	1.0%
	0.6% (of 3,173)

	b. Other staff in my department (whom I do not supervise)
	2014
	2,993
	3.3
	0.62
	41.3%
	53.0%
	4.6%
	1.1%
	4.5% (of 3,133)

	
	2008
	3,003
	3.4
	0.60
	41.1%
	53.9%
	4.3%
	0.8%
	4.9% (of 3,157)

	c. Staff I supervise
	2014
	1,526
	3.5
	0.58
	50.3%
	46.3%
	2.7%
	0.7%
	51.1% (of 3,119)

	
	2008
	1,537
	3.4
	0.59
	47.8%
	48.6%
	2.9%
	0.7%
	50.5% (of 3,107)

	d. My supervisor
	2014
	3,123
	3.4
	0.75
	49.8%
	40.2%
	6.6%
	3.4%
	0.4% (of 3,137)

	
	2008
	3,133
	3.4
	0.72
	48.7%
	42.8%
	5.7%
	2.8%
	0.6% (of 3,153)

	e. Upper administration in my department
	2014
	3,012
	3.2
	0.73
	35.1%
	53.2%
	8.2%
	3.5%
	3.9% (of 3,133)

	
	2008
	3,029
	3.2
	0.71
	35.0%
	54.1%
	8.0%
	2.8%
	3.7% (of 3,146)

	f. Upper administration in my college/division
	2014
	2,576
	3.1
	0.70
	26.9%
	60.4%
	9.1%
	3.6%
	17.9% (of 3,137)

	
	2008
	2,614
	3.2
	0.66
	29.1%
	60.9%
	7.6%
	2.4%
	16.4% (of 3,128)

	g. Students
	2014
	2,206
	3.4
	0.56
	38.9%
	57.9%
	2.6%
	0.5%
	29.6% (of 3,134)

	
	2008
	2,178
	3.3
	0.56
	36.4%
	59.8%
	3.2%
	0.6%
	30.4% (of 3,131)

	h. Faculty
	2014
	2,481
	3.2
	0.60
	29.1%
	64.3%
	5.1%
	1.5%
	21.0% (of 3,139)

	
	2008
	2,462
	3.2
	0.60
	29.2%
	62.8%
	7.0%
	1.1%
	21.5% (of 3,135)

	i. Customers or clients with whom I interact
	2014
	2,851
	3.4
	0.55
	41.2%
	56.4%
	1.9%
	0.4%
	9.2% (of 3,141)

	
	2008
	2,895
	3.4
	0.53
	41.8%
	56.4%
	1.5%
	0.3%
	8.2% (of 3,154)

	B3. In general, to what extent does each of the following describe the members of your work unit?
	Year
	N
	Mean
	Stdev
	4: Very much
	3: Somewhat
	2: A little
	1: Not at all

	a. They understand and know how to do their jobs
	2014
	3,147
	3.7
	0.57
	72.9%
	23.3%
	3.2%
	0.6%

	
	2008
	3,159
	3.7
	0.54
	73.2%
	23.6%
	2.8%
	0.4%

	b. They are hardworking
	2014
	3,139
	3.6
	0.65
	68.5%
	24.8%
	5.3%
	1.4%

	
	2008
	3,152
	3.6
	0.65
	66.4%
	27.0%
	5.5%
	1.1%

	c. They get along and enjoy working together
	2014
	3,146
	3.5
	0.70
	58.6%
	32.4%
	7.3%
	1.7%

	
	2008
	3,149
	3.5
	0.69
	58.5%
	33.4%
	6.5%
	1.6%

	d. They treat each other with respect, even when there are differences of opinion
	2014
	3,144
	3.4
	0.74
	57.6%
	31.9%
	8.2%
	2.3%

	
	2008
	3,150
	3.4
	0.73
	56.9%
	33.4%
	7.4%
	2.3%

	e. They share helpful information and ideas with each other
	2014
	3,141
	3.5
	0.76
	60.0%
	28.3%
	9.3%
	2.3%

	
	2008
	3,145
	3.4
	0.77
	59.6%
	28.2%
	9.7%
	2.5%

	f. They adapt well to changes in the work environment (e.g., new situations, people, ideas)
	2014
	3,148
	3.2
	0.85
	44.3%
	38.4%
	12.3%
	5.0%

	
	2008
	3,138
	3.2
	0.82
	45.6%
	37.8%
	12.6%
	4.0%

	B4. I think my department is doing a good job of:
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree
	Don’t Know

	a. Recruiting the best staff to accomplish the goals of my department
	2014
	2,915
	3.0
	0.80
	26.9%
	52.2%
	15.6%
	5.2%
	7.0%
(of 3,133)

	b.
	2008
	2,963
	3.0
	0.77
	27.5%
	54.0%
	14.0%
	4.4%
	6.1%
(of 3,155)

	c. Retaining the most effective
and productive staff
	2014
	2,966
	2.8
	0.90
	21.2%
	44.6%
	23.6%
	10.6%
	5.4%
(of 3,135)

	d.
	2008
	2,993
	2.8
	0.85
	22.1%
	48.5%
	21.6%
	7.8%
	5.0%
(of 3,149)

	e. Actively creating a culture
where staff members can develop their potential
	2014
	3,009
	2.8
	0.90
	21.4%
	46.1%
	22.0%
	10.5%
	3.9%
(of 3,132)

	f.
	2008
	2,995
	2.9
	0.88
	24.2%
	47.0%
	20.2%
	8.6%
	4.8%
(of 3,145)

	B5. How would you rate communication between each of the following?
	Year
	N
	Mean
	St
dev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know
	

Doesn’t Apply

	a. You and your co-workers in your work unit
	2014
	3,096
	3.2
	0.78
	37.0%
	46.5%
	13.2%
	3.2%
	0.1%
(of 3,116)
	0.5%
(of 3,116)

	b.
	2008
	3,127
	3.2
	0.76
	39.2%
	46.8%
	10.9%
	3.1%
	0.0%
(of 3,142)
	0.4%
(of 3,142)

	c. Staff in your work unit and staff in the rest of your department
	2014
	3,015
	2.9
	0.79
	19.2%
	53.1%
	21.8%
	5.8%
	0.7%
(of 3,110)
	2.3%
(of 3,110)

	d.
	2008
	3,044
	2.9
	0.81
	20.7%
	51.0%
	22.1%
	6.2%
	0.8%
(of 3,128)
	1.9%
(of 3,128)

	e. Staff in your department
and upper administration
in your department
	2014
	2,916
	2.6
	0.90
	16.0%
	44.1%
	27.3%
	12.6%
	4.0%
(of 3,108)
	2.2%
(of 3,108)

	f.
	2008
	2,911
	2.7
	0.88
	17.2%
	47.4%
	24.4%
	11.1%
	3.9%
(of 3,114)
	2.6%
(of 3,114)

	g. Staff in your department
and upper administration
in your college/division
	2014
	2,528
	2.5
	0.89
	11.2%
	42.5%
	30.1%
	16.2%
	10.7%
(of 3,105)
	7.9%
(of 3,105)

	h.
	2008
	2,480
	2.6
	0.88
	13.1%
	45.4%
	28.3%
	13.1%
	11.7%
(of 3,106)
	8.5%
(of 3,106)

	i. Staff at NC State University as a whole and the upper administration in the
university
	2014
	2,372
	2.5
	0.85
	8.8%
	42.4%
	34.3%
	14.5%
	16.8%
(of 3,098)
	6.6%
(of 3,098)

	j.
	2008
	2,234
	2.6
	0.84
	11.3%
	45.1%
	31.6%
	12.0%
	18.6%
(of 3,104)
	9.5%
(of 3,104)

	k. Staff in your department and your customers/clients
	2014
	2,820
	3.2
	0.69
	30.6%
	56.5%
	10.9%
	2.1%
	2.3%
(of 3,107)
	7.0%
(of 3,107)

	l.
	2008
	2,837
	3.2
	0.67
	30.9%
	57.0%
	10.5%
	1.6%
	2.2%
(of 3,112)
	6.6%
(of 3,112)

	m. You and the staff who report to you
	2014
	1,663
	3.3
	0.68
	40.5%
	50.2%
	7.8%
	1.5%
	0.2%
(of 3,100)
	46.2%
(of 3,100)

	n.
	2008
	1,617
	3.3
	0.67
	38.3%
	51.8%
	8.7%
	1.2%
	0.4%
 (of 3,100)
	47.5%
(of 3,100)

	B6. When the following staff members have a serious complaint, the university’s grievance/complaint procedures provide a reasonable and effective way for them to have their complaint heard and seriously considered:
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree
	Don’t Know

	a. SPA Staff
	2014
	1,491
	2.9
	0.82
	18.6%
	58.2%
	14.2%
	8.9%
	51.0%
(of 3,044)

	b.
	2008
	1,504
	2.9
	0.82
	17.7%
	58.9%
	14.2%
	9.2%
	50.6%
(of 3,046)

	c. EPA Staff
	2014
	938
	2.9
	0.78
	17.9%
	59.9%
	15.0%
	7.1%
	67.2%
(of 2,864)

	
	2008
	906
	3.0
	0.73
	18.7%
	65.3%
	9.6%
	6.4%
	67.3%
(of 2,772)

	B7. Rate the NC State University Staff Senate on each of the following:
	Year
	N
	Mean
	Stdev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know

	a. Providing an effective way for members of the staff and the university administration to communicate with each other
	2014
	1,698
	2.7
	0.82
	15.0%
	52.5%
	23.6%
	9.0%
	44.9%
(of 3,084)

	
	2008
	1,868
	2.8
	0.83
	16.4%
	51.2%
	23.7%
	8.7%
	40.5%
(of 3,141)

	b. Being an effective advocate for staff
	2014
	1,615
	2.7
	0.86
	14.8%
	50.0%
	24.0%
	11.3%
	47.7%
(of 3,086)

	
	2008
	1,814
	2.7
	0.86
	16.3%
	47.3%
	26.1%
	10.4%
	41.9%
(of 3,121)

Section C: Leadership
	C1. In your opinion, how well does your immediate supervisor do each of the following with/for your work unit?
	Year
	N
	Mean
	Stdev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know

	a. Listen to staff in your work unit
	2014
	3,032
	3.2
	0.91
	45.5%
	33.9%
	14.1%
	6.5%
	0.4%
(of 3,043)

	
	2008
	3,067
	3.2
	0.89
	44.2%
	36.1%
	13.5%
	6.2%
	0.7%
(of 3,088)

	b. Give a straight answer when asked a reasonable question
	2014
	3,033
	3.1
	0.97
	44.0%
	31.8%
	14.9%
	9.2%
	0.4%
(of 3,044)

	
	2008
	3,067
	3.1
	0.94
	41.1%
	36.2%
	14.1%
	8.6%
	0.4%
(of 3,079)

	c. Use ideas from staff in his/her decision-making
	2014
	2,976
	3.1
	0.91
	41.9%
	35.5%
	15.8%
	6.8%
	2.1%
(of 3,040)

	
	2008
	2,981
	3.1
	0.91
	38.3%
	39.1%
	15.2%
	7.3%
	2.9%
(of 3,071)

	d. Appropriately distribute work assignments to members of your work unit
	2014
	2,944
	3.0
	0.96
	36.7%
	36.8%
	17.1%
	9.4%
	3.0%
(of 3,035)

	
	2008
	2,960
	3.0
	0.90
	33.8%
	41.0%
	17.6%
	7.6%
	3.5%
(of 3,066)

	e. Treat all members of the work unit consistently (i.e., does not show favoritism)
	2014
	2,991
	3.0
	1.04
	41.3%
	31.0%
	14.3%
	13.3%
	1.6%
(of 3,039)

	
	2008
	3,020
	3.0
	1.02
	39.9%
	33.2%
	14.6%
	12.4%
	1.9%
 (of 3,079)

	f. Encourage teamwork in your work unit whenever possible
	2014
	2,991
	3.2
	0.93
	46.1%
	32.6%
	13.9%
	7.4%
	1.5%
(of 3,036)

	
	2008
	3,013
	3.1
	0.92
	40.8%
	37.6%
	13.8%
	7.7%
	1.9%
(of 3,072)

	g. Set short- and long-term goals and objectives for your work unit
	2014
	2,928
	2.9
	1.00
	34.6%
	34.5%
	19.1%
	11.7%
	3.6%
(of 3,036)

	
	2008
	2,958
	2.9
	0.96
	31.4%
	39.8%
	18.3%
	10.6%
	3.7%
(of 3,071)

	h. Set appropriate goals that are reachable
	2014
	2,936
	3.0
	0.91
	34.8%
	40.4%
	16.9%
	7.9%
	3.1%
(of 3,030)

	
	2008
	2,937
	3.0
	0.91
	32.2%
	42.4%
	16.9%
	8.5%
	3.9%
(of 3,057)

	i. Set clear priorities for your work unit
	2014
	2,984
	2.9
	0.96
	32.6%
	38.3%
	18.7%
	10.5%
	1.6%
(of 3,033)

	
	2008
	2,992
	2.9
	0.95
	31.2%
	40.5%
	18.0%
	10.3%
	2.4%
(of 3,067)

	j. Resolve internal conflicts in your work unit quickly and effectively
	2014
	2,754
	2.8
	1.05
	32.0%
	32.9%
	19.3%
	15.8%
	9.0%
(of 3,028)

	
	2008
	2,759
	2.8
	0.99
	27.2%
	38.5%
	20.8%
	13.5%
	10.2%
(of 3,073)

	k. Provide the essential resources your work unit needs to do its job
	2014
	2,995
	3.1
	0.88
	40.1%
	39.1%
	14.7%
	6.2%
	1.1%
(of 3,029)

	
	2008
	3,025
	3.1
	0.86
	38.7%
	41.5%
	14.2%
	5.5%
	1.3%
(of 3,066)

	C1. In your opinion, how well does your immediate supervisor do each of the following with/for your work unit? (continued)
	Year
	N
	Mean
	Stdev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know

	l. Distribute resources to your work unit in a way that is understandable and justifiable
	2014
	2,923
	3.1
	0.88
	38.8%
	40.6%
	14.0%
	6.6%
	3.6%
(of 3,033)

	
	2008
	2,979
	3.1
	0.84
	35.1%
	45.3%
	14.0%
	5.6%
	2.7%
(of 3,063)

	m. Appreciate the role your contributions play in the success of the work unit
	2014
	3,012
	3.2
	0.95
	46.6%
	32.3%
	12.6%
	8.5%
	0.8%
(of 3,036)

	
	2008
	3,022
	3.2
	0.93
	44.6%
	34.8%
	12.7%
	7.9%
	1.5%
(of 3,068)

	n. Serve as an advocate for your work unit within your department
	2014
	2,942
	3.2
	0.96
	46.6%
	32.6%
	11.8%
	8.9%
	3.0%
(of 3,032)

	
	2008
	2,926
	3.1
	0.94
	44.2%
	34.6%
	13.0%
	8.2%
	4.2%
(of 3,053)

	o. Make rational, understandable decisions
	2014
	3,012
	3.1
	0.92
	40.3%
	36.6%
	15.5%
	7.6%
	0.8%
(of 3,035)

	
	2008
	3,012
	3.1
	0.89
	37.1%
	40.7%
	15.1%
	7.0%
	1.6%
(of 3,062)

	p. Be supportive of staff members when personal issues arise
	2014
	2,975
	3.4
	0.85
	57.6%
	28.3%
	9.1%
	4.9%
	2.2%
(of 3,043)

	
	2008
	2,976
	3.3
	0.85
	53.1%
	32.1%
	9.6%
	5.2%
	3.0%
(of 3,067)

	q. Be approachable and easy to talk to
	2014
	3,037
	3.3
	0.91
	54.3%
	27.6%
	11.9%
	6.3%
	0.2%
(of 3,043)

	
	2008
	3,051
	3.3
	0.90
	51.8%
	30.3%
	11.8%
	6.1%
	0.6%
(of 3,068)

	r. Be available when you need him/her
	2014
	3,033
	3.2
	0.90
	49.9%
	31.1%
	13.0%
	6.0%
	0.4%
(of 3,044)

	
	2008
	3,048
	3.2
	0.90
	45.7%
	34.1%
	14.2%
	6.0%
	0.5%
(of 3,063)

	s. Set a good example for the staff through his/her own work habits, professionalism, and high standards
	2014
	3,025
	3.2
	0.98
	50.6%
	28.7%
	11.2%
	9.6%
	0.5%
(of 3,041)

	
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	
C2. Staff management styles and expectations for job performance vary greatly in my department, depending on who one has as a direct supervisor:
	2014
(N = 2,409)
Mean = 3.0
Stdev = 0.82
	2008
(N = 2,437)
Mean = 3.1
Stdev = 0.82

	4: Strongly Agree
	31.4%
	32.9%

	3: Agree
	44.2%
	45.1%

	2: Disagree
	20.3%
	18.0%

	1: Strongly Disagree
	4.1%
	4.0%

	Don’t Know
	11.4% (of 3,019)
	10.7% (of 3,042)

	Doesn’t Apply
	8.8% (of 3,019)
	9.1% (of 3,042)

	C3. In your opinion, how well does the upper administration in your department do each of the following for/with your department as a whole:
	Year
	N
	Mean
	Stdev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know

	a. Listen to staff in the department
	2014
	2,726
	2.8
	0.94
	24.1%
	41.6%
	22.4%
	11.8%
	7.9%
(of 2,959)

	
	2008
	2,780
	2.8
	0.91
	22.4%
	45.1%
	21.7%
	10.8%
	9.0%
(of 3,055)

	b. Give a straight answer when asked a reasonable question
	2014
	2,724
	2.7
	0.98
	24.1%
	39.6%
	22.2%
	14.1%
	7.9%
(of 2,959)

	
	2008
	2,779
	2.8
	0.93
	21.9%
	43.6%
	22.7%
	11.8%
	8.9%
(of 3,050)

	c. Use ideas from staff in his/her decision-making
	2014
	2,504
	2.7
	0.95
	22.2%
	40.7%
	23.9%
	13.2%
	15.2%
(of 2,952)

	
	2008
	2,570
	2.7
	0.92
	19.6%
	44.3%
	24.0%
	12.1%
	15.6%
(of 3,044)

	d. Treat all members of the department consistently (i.e., does not show favoritism)
	2014
	2,585
	2.7
	1.03
	25.1%
	37.1%
	20.0%
	17.8%
	12.5%
(of 2,953)

	
	2008
	2,656
	2.7
	1.00
	22.8%
	40.5%
	20.0%
	16.8%
	12.8%
(of 3,047)

	e. Encourage teamwork in your department whenever possible
	2014
	2,653
	3.0
	0.91
	31.0%
	41.9%
	18.8%
	8.3%
	10.1%
(of 2,952)

	
	2008
	2,704
	2.9
	0.90
	26.0%
	46.1%
	18.7%
	9.2%
	11.2%
(of 3,044)

	f. Set short-term and long-term goals and objectives for the department
	2014
	2,492
	2.8
	0.95
	25.1%
	41.5%
	21.3%
	12.1%
	15.4%
(of 2,946)

	
	2008
	2,536
	2.8
	0.89
	22.6%
	46.5%
	21.1%
	9.8%
	16.3%
(of 3,030)

	g. Set appropriate goals that are reachable
	2014
	2,469
	2.8
	0.89
	22.5%
	46.7%
	21.1%
	9.8%
	16.0%
(of 2,939)

	
	2008
	2,534
	2.8
	0.89
	22.3%
	46.7%
	21.5%
	9.6%
	16.5%
(of 3,036)

	h. Set clear priorities for the department
	2014
	2,556
	2.8
	0.94
	23.2%
	43.2%
	21.1%
	12.5%
	13.3%
(of 2,948)

	
	2008
	2,641
	2.8
	0.87
	21.5%
	48.7%
	20.8%
	9.0%
	13.1%
(of 3,039)

	i. Resolve internal conflicts in your work unit quickly and effectively
	2014
	2,276
	2.6
	1.02
	20.3%
	37.5%
	22.9%
	19.3%
	22.9%
(of 2,952)

	
	2008
	2,358
	2.6
	0.97
	17.8%
	40.5%
	24.4%
	17.2%
	22.4%
(of 3,039)

	j. Provide the essential resources your work unit needs to do its job
	2014
	2,665
	2.9
	0.91
	26.2%
	43.7%
	20.6%
	9.5%
	9.6%
(of 2,949)

	
	2008
	2,747
	2.8
	0.88
	23.4%
	46.9%
	21.0%
	8.8%
	9.1%
(of 3,023)

	k. Distribute resources to your work unit in a way that is understandable and justifiable
	2014
	2,561
	2.8
	0.92
	25.3%
	42.8%
	21.5%
	10.3%
	13.2%
(of 2,951)

	
	2008
	2,656
	2.8
	0.89
	21.2%
	47.2%
	21.6%
	10.0%
	12.4%
(of 3,032)

	C3. In your opinion, how well does the upper administration in your department do each of the following for/with your department as a whole:
(continued)
	Year
	N
	Mean
	Stdev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know

	l. Appreciate the role your contributions play in the success of the work unit
	2014
	2,651
	2.9
	0.99
	30.1%
	38.8%
	17.9%
	13.2%
	10.0%
(of 2,946)

	
	2008
	2,711
	2.8
	0.95
	26.7%
	42.0%
	19.9%
	11.4%
	10.4%
(of 3,027)

	m. Serve as an advocate for your department to the college/division
	2014
	2,485
	3.0
	0.95
	35.6%
	39.3%
	15.5%
	9.7%
	15.7%
(of 2,948)

	
	2008
	2,502
	3.0
	0.90
	30.2%
	44.4%
	16.8%
	8.6%
	17.1%
(of 3,019)

	n. Make rational, understandable decisions
	2014
	2,634
	2.8
	0.93
	26.5%
	42.5%
	20.5%
	10.6%
	10.7%
(of 2,949)

	
	2008
	2,653
	2.8
	0.89
	22.5%
	46.8%
	20.8%
	9.9%
	12.1%
(of 3,017)

	o. Be approachable if/when your immediate supervisor is not responding to your needs
	2014
	2,363
	2.9
	0.96
	30.9%
	40.0%
	17.9%
	11.2%
	19.8%
(of 2,946)

	
	2008
	2,334
	2.9
	0.94
	27.6%
	44.2%
	17.0%
	11.2%
	22.1%
(of 2,995)

	p. Set a good example for the staff through his/her own work habits, professionalism, and high standards
	2014
	2,657
	3.0
	0.91
	35.2%
	41.4%
	15.2%
	8.1%
	10.0%
(of 2,951)

	
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	C4. Overall, how well does the upper administration at NC State (e.g., Chancellor, Provost, Vice Chancellors, Vice Provosts) do each of the following:
	Year
	N
	Mean
	Stdev
	4: Excellent
	3: Good
	2: Fair
	1: Poor
	Don’t Know

	a. Listen to ideas from staff
	2014
	1,471
	2.7
	0.88
	16.5%
	47.6%
	24.1%
	11.9%
	50.4%
(of 2,964)

	
	2008
	1,494
	2.7
	0.89
	16.7%
	45.9%
	25.9%
	11.6%
	51.0%
(of 3,048)

	b. Give a straight answer when asked a reasonable question
	2014
	1,543
	2.6
	0.91
	15.9%
	45.6%
	24.3%
	14.2%
	47.8%
(of 2,958)

	
	2008
	1,552
	2.6
	0.88
	14.8%
	45.9%
	27.0%
	12.4%
	49.0%
(of 3,043)

	c. Establish clear priorities
for the university
	2014
	1,939
	2.9
	0.80
	23.5%
	52.3%
	18.4%
	5.8%
	34.4%
(of 2,954)

	
	2008
	1,874
	2.9
	0.79
	19.7%
	53.0%
	21.7%
	5.6%
	38.3%
(of 3,035)

	d. Distribute resources in a way that is understandable and justifiable
	2014
	1,719
	2.6
	0.90
	14.7%
	46.4%
	24.7%
	14.2%
	41.9%
(of 2,958)

	
	2008
	1,720
	2.6
	0.88
	13.7%
	45.1%
	28.5%
	12.7%
	43.3%
(of 3,036)

	e. Serve as an advocate for
the university to external customers
	2014
	1,716
	3.2
	0.79
	36.6%
	47.4%
	12.1%
	4.0%
	42.0%
(of 2,961)

	
	2008
	1,663
	3.0
	0.80
	28.8%
	50.9%
	15.5%
	4.8%
	45.1%
(of 3,030)

	C5. To what extent do you understand how resources (e.g., money, materials, etc.) are allocated:
	Year
	N
	Mean
	Stdev
	4: Very Well
	3: Pretty Well
	2: Not very well
	1: Not at all

	a. Within your work unit
	2014
	2,959
	3.0
	0.93
	34.6%
	38.9%
	17.8%
	8.7%

	
	2008
	3,046
	2.9
	0.96
	31.1%
	39.1%
	19.3%
	10.5%

	b. To your department
	2014
	2,966
	2.7
	0.94
	20.0%
	39.9%
	27.3%
	12.8%

	
	2008
	3,036
	2.6
	0.95
	17.2%
	36.6%
	30.6%
	15.6%

	c. To your college/division
	2014
	2,963
	2.2
	0.90
	7.9%
	29.3%
	37.8%
	25.0%

	
	2008
	3,025
	2.1
	0.90
	7.2%
	24.5%
	39.7%
	28.6%

	d. To NC State University
	2014
	2,958
	2.1
	0.89
	5.8%
	27.1%
	38.2%
	28.9%

	
	2008
	3,033
	2.0
	0.90
	6.2%
	22.3%
	38.2%
	33.3%

Section D: Vision and Direction

	D1. In general, would you say each of the following is heading in the right direction, or has it gotten off on the wrong track?
	Year
	N
	Right Direction
	Wrong Track
	Don’t Know

	a. Your department
	2014
	2,627
	81.1%
	18.9%
	11.3% (of 2,963)

	b.
	2008
	2,748
	84.9%
	15.1%
	8.8% (of 3,013)

	c. Your college/division
	2014
	2,147
	81.7%
	18.3%
	27.4% (of 2,957)

	d.
	2008
	2,269
	86.8%
	13.2%
	24.4% (of 2,985)

	e. NC State University
	2014
	2,027
	87.6%
	12.4%
	31.5% (of 2,960)

	f.
	2008
	2,153
	93.1%
	6.9%
	28.2% (of 2,990)

	D2. Five years from now, do you think each of the following will be better than today, worse than today, or not really have changed?
	Year
	N
	Gotten Better
	Gotten Worse
	Not Really Have Changed

	a. Your work unit
	2014
	2,944
	55.3%
	11.2%
	33.5%

	b.
	2008
	2,990
	65.2%
	8.6%
	26.2%

	c. Your department
	2014
	2,941
	52.4%
	12.3%
	35.3%

	d.
	2008
	2,977
	63.0%
	10.2%
	26.8%

	e. Your college/division
	2014
	2,924
	49.9%
	10.5%
	39.6%

	f.
	2008
	2,939
	58.9%
	6.9%
	34.2%

	g. NC State University
	2014
	2,930
	54.5%
	7.9%
	37.6%

	h.
	2008
	2,963
	64.5%
	3.7%
	31.8%

	D3. In general, how successful do you think your department is in meeting its goals?
	2014
(N = 2,777)
Mean = 3.3
Stdev = 0.66
	2008
(N=2,821)
Mean=3.3
Stdev=0.63

	4: Very successful
	42.8%
	40.6%

	3: Somewhat successful
	49.3%
	52.9%

	2: Not very successful
	6.6%
	5.4%

	1: Not at all successful
	1.4%
	1.2%

	Don't know
	6.0% (of 2,953)
	6.4% (of 3,014)

	D4. Which of the following statements best describes your departments' goals for the future?*
	2014
(N = 2,488)
	2008
(N = 2,579)

	a. My department has a clear set of goals for the future, and we are actively working toward meeting those goals.
	50.9%
	49.3%

	b. My department has set goals for the future, but progress seems slow
	33.2%
	37.6%

	c. My department doesn't appear to have a clear set of goals for the future
	15.9%
	13.1%

	d. I don't know enough to say
	15.4% (of 2,940)
	13.8% (of 2,992)

* 2008 wording was, “Which of the following statements best describes your department’s vision for the future”.
	D5. To what extent is your job description/work plan consistent with the goals of the department?*
	2014
(N = 2,026)
Mean = 3.6
Stdev = 0.64
	2008
(N = 2,134)
Mean = 3.5
Stdev = 0.65

	e. 4: Very much
	62.4%
	59.0%

	f. 3: Somewhat
	31.2%
	34.8%

	g. 2: A little
	5.4%
	4.9%

	h. 1: Not at all
	1.0%
	1.3%

	i. Don’t know
	2.0% (of 2,090)
	3.6% (of 2,230)

	j. Do not have a job description/work plan
	1.1% (of 2,090)
	0.7% (of 2,230)

*2008 wording was, “To what extent is your job description/work plan consistent with your department’s vision”.

Section E: Diversity and Multiculturalism
	E1. The work environment in my department is accepting and respectful of differences in:
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree
	Don’t Know

	a. Age
	2014
	2,862
	3.4
	0.65
	51.4%
	43.0%
	4.2%
	1.4%
	2.4%
(of 2,932)

	b.
	2008
	2,897
	3.4
	0.64
	48.4%
	45.9%
	4.2%
	1.4%
	2.9%
(of 2,984)

	c. Disability status
	2014
	2,527
	3.5
	0.60
	52.4%
	44.2%
	2.4%
	0.9%
	13.8%
(of 2,930)

	d.
	2008
	2,535
	3.4
	0.62
	48.6%
	46.7%
	3.4%
	1.3%
	14.6%
(of 2,967)

	e. Gender
	2014
	2,838
	3.5
	0.63
	51.8%
	43.1%
	3.8%
	1.3%
	3.2%
(of 2,933)

	f.
	2008
	,828
	3.4
	0.62
	47.7%
	47.1%
	4.2%
	1.0%
	4.4%
(of 2,958)

	g. Military/Veteran status
	2014
	2,272
	3.5
	0.54
	55.7%
	42.8%
	1.0%
	0.4%
	22.4%
(of 2,926)

	h.
	2008
	2,328
	3.5
	0.56
	51.1%
	47.0%
	1.1%
	0.7%
	21.3%
(of 2,957)

	i. Nationality/Ethnic origin
	2014
	2,764
	3.5
	0.61
	52.8%
	43.2%
	2.9%
	1.1%
	5.8%
(of 2,933)

	j.
	2008
	2,760
	3.4
	0.61
	48.9%
	47.0%
	3.1%
	1.0%
	6.9%
(of 2,964)

	k. Race and color
	2014
	2,809
	3.5
	0.64
	52.5%
	42.2%
	4.0%
	1.3%
	4.1%
(of 2,930)

	l.
	2008
	2,837
	3.4
	0.64
	48.8%
	46.1%
	3.6%
	1.5%
	4.7%
(of 2,977)

	m. Religion
	2014
	2,620
	3.5
	0.61
	51.9%
	43.9%
	3.0%
	1.1%
	10.7%
(of 2,933)

	n.
	2008
	2,642
	3.4
	0.63
	47.5%
	47.5%
	3.5%
	1.5%
	11.1%
(of 2,973)

	o. Sexual orientation
	2014
	2,496
	3.5
	0.61
	52.4%
	44.2%
	2.1%
	1.2%
	14.8%
(of 2,931)

	p.
	2008
	,407
	3.4
	0.66
	48.0%
	45.7%
	4.5%
	1.8%
	18.9%
(of 2,968)

	q. Gender Identity
	2014
	2,278
	3.5
	0.61
	51.4%
	45.2%
	2.1%
	1.3%
	22.2%
(of 2,927)

	r.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	E2. In your opinion, to what extent do/does:
	Year
	N
	Mean
	Stdev
	4: A great deal
	3: Some
	2: A little
	1: Not at all
	Don’t Know

	a. Your work colleagues actively promote and support diversity within the work place
	2014
	2,650
	3.3
	0.80
	50.5%
	36.4%
	9.5%
	3.7%
	9.3%
(of 2,922)

	b.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	c. Your supervisor actively promote and support diversity within your work unit
	2014
	2,631
	3.4
	0.83
	55.3%
	31.5%
	8.3%
	4.9%
	9.9%
(of 2,920)

	d.
	2008
	2,724
	3.5
	0.77
	60.8%
	28.6%
	7.6%
	3.1%
	8.8%
(of 2,988)

	e. The upper administration in your department actively promote and support diversity in your department
	2014
	2,367
	3.4
	0.80
	55.1%
	32.8%
	8.2%
	3.8%
	18.9%
(of 2,919)

	f.
	2008
	2,519
	3.5
	0.74
	59.6%
	30.5%
	7.3%
	2.6%
	15.0%
(of 2,965)

	g. The upper administration in the university actively promote and support diversity within the university
	2014
	2,238
	3.5
	0.72
	59.3%
	31.7%
	6.7%
	2.3%
	23.3%
(of 2,917)

	h.
	2008
	2,334
	3.6
	0.65
	65.8%
	27.6%
	5.3%
	1.3%
	21.3%
(of 2,964)

	E3. My department actively works to:
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree
	Don’t Know

	a. Recruit staff members from historically underrepresented
groups (i.e., groups based on
age, disability status, gender, military/veteran status, nationality or ethnic origin, race or color, religion, or sexual orientation)
	2014
	1,733
	3.0
	0.80
	29.3%
	50.7%
	15.1%
	5.0%
	40.2%
(of 2,897)

	b.
	2008
	2,065
	3.2
	0.76
	35.3%
	49.8%
	11.3%
	3.6%
	30.3%
(of 2,961)

	c. Retain staff members from historically underrepresented groups
	2014
	1,740
	3.1
	0.78
	28.1%
	53.7%
	13.5%
	4.7%
	39.9%
(of 2,894)

	d.
	2008
	2,029
	3.1
	0.76
	32.3%
	51.9%
	11.8%
	3.9%
	31.2%
(of 2,948)

	e. Support staff members from historically underrepresented groups
	2014
	1,781
	3.1
	0.74
	31.9%
	54.7%
	9.4%
	4.0%
	38.3%
(of 2,885)

	f.
	2008
	2,056
	3.2
	0.72
	35.3%
	53.2%
	8.3%
	3.2%
	30.1%
(of 2,941)

	E4. My department provides an environment in which people with physical or mental conditions that may require accommodations can get their work done and be successful in their jobs.
	2014
(N = 2,037)
Mean = 3.2
Stdev = 0.68
	2008
(N = 2,164)
Mean = 3.2
Stdev = 0.67

	4: Strongly Agree
	34.0%
	34.0%

	3: Agree
	57.1%
	57.8%

	2: Disagree
	6.1%
	5.7%

	1: Strongly Disagree
	2.7%
	2.6%

	Don’t Know
	29.9% (of 2,906)
	27.2% (of 2,973)

	E5. When controversial issues or events related to diversity or multiculturalism have arisen on campus, the upper administration in the university has appropriately responded to the situation.
	2014
(N = 1,613)
Mean = 3.1
Stdev = 0.61
	2008
(N = 1,771)
Mean = 3.1
Stdev = 0.65

	4: Strongly Agree
	24.2%
	24.1%

	3: Agree
	66.4%
	65.1%

	2: Disagree
	7.7%
	8.0%

	1: Strongly Disagree
	1.7%
	2.8%

	Don’t Know
	44.4% (of 2,901)
	40.5% (of 2,978)

	E6. How important do you think it is for NC State to have an institutional emphasis on diversity and multiculturalism?
	2014
(N = 2,901)
Mean = 3.4
Stdev = 0.74
	2008
(N = 2,971)
Mean = 3.3
Stdev = 0.77

	4: Very important
	57.2%
	49.5%

	3: Somewhat important
	33.0%
	38.4%

	2: Not very important
	7.3%
	8.8%

	1: Not at all important
	2.6%
	3.2%

	E7. Since coming to NC State, how often have you participated in diversity or multicultural events, programs, workshops, or training activities hosted or sponsored by the university?
	2014
(N = 2,900)
Mean = 2.8
Stdev = 1.26
	2008
(N = 2,986)
Mean = 2.7
Stdev = 1.21

	5: Frequently
	9.4%
	7.6%

	4: Several times
	20.1%
	19.8%

	3: A few times
	28.1%
	28.9%

	2: Rarely
	21.1%
	23.1%

	1: Never
	21.2%
	20.6%

	E8. Why have you not participated in diversity/multicultural activities at NC State University more often? (mark all that apply)
	2014
(N=1,228)
	2008
(N=1,305)

	a. Not aware of activities
	41.5%
	41.2%

	b. Not convenient (e.g., schedule, location)
	48.8%
	48.6%

	c. Not interested in participation
	32.1%
	34.3%

	d. Supervisor does not allow me to participate during work hours
	4.1%
	5.4%

	e. Other (please briefly explain):
	14.5%
	NA

	E9. To what extent have language barriers made it difficult for you to function to your best ability in your job at NC State?
	2014
(N = 2,889)
Mean = 1.4
Stdev = 0.63
	2008
(N = 2,981)
Mean = 1.5
Stdev = 0.73

	4: A great deal
	0.9%
	1.8%

	3: Somewhat
	5.7%
	9.0%

	2: A little
	22.1%
	24.1%

	1: Not at all
	71.3%
	65.1%

	E10. In the above question you responded ‘somewhat’ or ‘a great deal.’ Is that primarily because of:
	2014
(N = 189)
	2008
(N =312)

	Your own ability to understand, speak and/or read English
	9.1%
	9.0%

	The ability of others to understand, speak and/or read English
	90.9%
	91.0%

Section F: Work Activities

	F1. Do you have a formal job description for your position?
	2014
(N = 2,770)
	2008
(N = 2,819)

	Yes
	94.4%
	94.1%

	No
	5.6%
	5.9%

	Don’t know
	4.0% (of 2,885)
	4.5% (of 2,952)

	F2. To what extent do the actual tasks or assignments you do for NC State on a day-to-day basis match what is outlined in the job description for your position?
	2014
(N = 2,878)
Mean = 3.4
Stdev = 0.67
	2008
(N = 2,959)
Mean = 3.4
Stdev = 0.67

	4: Very closely
	50.4%
	50.8%

	3: Fairly closely
	41.5%
	40.8%

	2: Not very closely
	6.9%
	7.4%

	1: Not at all
	1.3%
	1.0%

	F3. To what extent does the amount of work you are asked to do match what you expect based on the job description for your position?
	2014
(N = 2,869)
Mean = 3.5
Stdev = 0.81
	2008
(N = 2,950)
Mea = 3.6
Stdev = 0.81

	5: There is a lot more work than I expected
	16.1%
	15.7%

	4: There is more work than I expected
	26.1%
	28.5%

	3: About what I expected
	54.7%
	52.5%

	2: There is less work that I expected
	2.3%
	2.5%

	1: There is a lot less work than I expected
	0.8%
	0.8%

	F4. In general, how satisfied are you with:
	Year
	N
	Mean
	Stdev
	4: Very satisfied
	3: Satisfied
	2: Dissatisfied
	1: Very dissatisfied

	a. The actual tasks/assignments you are asked to do
	2014
	2,869
	3.3
	0.65
	39.1%
	52.9%
	6.8%
	1.2%

	
	2008
	2,959
	3.3
	0.61
	36.9%
	56.7%
	5.6%
	0.8%

	b. The amount of work you are expected to do
	2014
	2,863
	3.1
	0.74
	28.9%
	54.7%
	13.1%
	3.4%

	c.
	2008
	2,944
	3.1
	0.68
	26.8%
	58.6%
	12.4%
	2.2%

	d. The amount of time you are typically given to complete an assignment
	2014
	2,865
	3.2
	0.69
	32.1%
	55.6%
	10.0%
	2.3%

	e.
	2008
	2,936
	3.2
	0.66
	29.7%
	58.7%
	10.1%
	1.5%

	f. The opportunity to make good use of your skills and abilities within the expectations of your job
	2014
	2,864
	3.2
	0.80
	37.6%
	45.5%
	12.8%
	4.1%

	g.
	2008
	2,934
	3.2
	0.76
	35.8%
	50.0%
	10.7%
	3.5%

	F5. My supervisor provides me with the appropriate opportunities to have input on each of the following:
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree

	a. Planning my work
	2014
	2,868
	3.4
	0.70
	54.3%
	37.2%
	6.5%
	2.0%

	b.
	2008
	2,958
	3.4
	0.69
	50.9%
	40.3%
	7.2%
	1.5%

	c. How I accomplish my work
	2014
	2,864
	3.5
	0.67
	56.8%
	36.6%
	5.0%
	1.6%

	d.
	2008
	2,952
	3.5
	0.66
	53.9%
	39.4%
	5.4%
	1.3%

	e. Making decisions that affect my work
	2014
	2,858
	3.4
	0.75
	51.6%
	37.3%
	8.6%
	2.4%

	f.
	2008
	2,945
	3.4
	0.71
	49.5%
	40.4%
	8.3%
	1.7%

	g. Solving problems related to my work
	2014
	2,862
	3.4
	0.70
	53.4%
	38.2%
	6.6%
	1.9%

	h.
	2008
	2,952
	3.4
	0.69
	51.3%
	40.5%
	6.4%
	1.9%

	i. Assessing my performance
	2014
	2,846
	3.3
	0.76
	47.1%
	41.3%
	8.3%
	3.3%

	j.
	2008
	2,933
	3.3
	0.74
	43.6%
	44.8%
	8.7%
	2.9%

	F6. When you do work that is above and beyond that which is outlined in your work plan/job description, the additional work is formally documented (e.g., in a performance review, etc.).
	2014
(N = 2,607)
Mean = 2.7
Stdev = 0.91
	2008
(N = 2,653)
Mean = 2.7
Stdev = 0.89

	4: Strongly Agree
	18.3%
	17.0%

	3: Agree
	45.8%
	44.7%

	2: Disagree
	23.7%
	26.8%

	1: Strongly Disagree
	12.2%
	11.4%

	Does not apply
	8.5% (of 2,848)
	9.9 (of 2,945)

	F7. Are there the right number of qualified people in your work unit to do the work expected of you as a group?
	2014
(N = 2,862)
	2008
(N = 2,927)

	No—we need additional qualified people
	52.1%
	44.6%

	Yes—the right amount
	46.1%
	53.6%

	No—there are more people who are qualified for the work than needed
	1.8%
	1.8%

	F8. How often in the past year have you voluntarily put in effort beyond what is really expected of your job simply because you enjoy the work you do?
	2014
(N = 2,870)
Mean = 3.5
Stdev = 0.68
	2008
(N = 2,966)
Mean = 3.4
Stdev = 0.71

	1: Never
	1.6%
	2.0%

	2: Seldom
	6.0%
	7.0%

	3: Sometimes
	38.0%
	39.2%

	4: Often
	54.4%
	51.8%

	F9. How often in the past year have you taken a day off simply because you did not want to come in to work?
	2014
(N = 2,864)
	2008
(N = 2,960)

	Never
	68.1%
	67.1%

	Once or Twice
	25.1%
	27.3%

	3-5 times
	5.1%
	4.3%

	6 or more times
	1.6%
	1.3%

	F10. I work in an environment that enables me to successfully balance my work and personal life.
	2014
(N = 2,854)
Mean = 3.1
Stdev = 0.80
	2008
N = (2,956)
Mean = 3.2
Stdev = 0.73

	4: Strongly Agree
	34.7%
	32.3%

	3: Agree
	47.6%
	53.9%

	2: Disagree
	13.2%
	10.8%

	1: Strongly Disagree
	4.5%
	3.0%

	F11. NC State University provides programs and services that enable its employees to successfully balance their work and personal lives.
	2014
(N = 2,810)
Mean = 2.9
Stdev = 0.70
	2008
(N = 2,902)
Mean = 2.9
Stdev = 0.66

	4: Strongly Agree
	17.8%
	14.7%

	3: Agree
	61.3%
	63.7%

	2: Disagree
	17.3%
	18.7%

	1: Strongly Disagree
	3.6%
	2.9%

	F12. Overall, how satisfied are you with each of the following administrative processes at NC State? Note that you will be able to elaborate on your responses below. If you never use a process listed, either directly or indirectly, please select the "Not Applicable" response option.
	Year
	N
	Mean
	Stdev
	4: Very Satisfied
	3: Satisfied
	2: Dissatisfied
	1: Very Dissatisfied
	Not Applic-able

	a. Procurement to payment processes (e.g., small and large purchases, PCards, MarketPlace, Vouchers)
	2014
	1,635
	3.1
	0.67
	22.6%
	63.8%
	10.7%
	2.9%
	42.6%
(of 2,846)

	b.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	c. Travel processes (e.g., authorization, booking, reimbursement)
	2014
	1,828
	3.0
	0.67
	16.6%
	67.0%
	12.6%
	3.9%
	35.7%
(of 2,843)

	d.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	e. Research/Contracts and grant processes (e.g., pre- and post-award administration)
	2014
	647
	2.8
	0.79
	15.0%
	56.4%
	20.6%
	8.0%
	77.2%
(of 2,839)

	f.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	g. Budget processes (e.g., planning, monitoring)
	2014
	1,120
	2.8
	0.76
	12.6%
	61.8%
	17.7%
	7.9%
	60.6%
(of 2,840)

	h.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	i. Recruitment and hiring processes (e.g., for EPA/SPA employees, graduate students, temporary employees, student workers)
	2014
	1,692
	2.8
	0.73
	11.4%
	62.4%
	19.3%
	6.9%
	40.5%
(of 2,846)

	j.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	k. Position classification and compensation processes
	2014
	1,628
	2.4
	0.86
	6.9%
	44.2%
	30.9%
	18.0%
	42.7%
(of 2,842)

	l.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	m. Time and leave tracking processes (e.g., hourly work, workers compensation, family leave)
	2014
	2,401
	3.1
	0.66
	22.4%
	66.3%
	7.6%
	3.6%
	15.7%
(of 2,847)

	n.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	o. Access to data needed for reporting (e.g., Finance, HR, Research)
	2014
	1,608
	3.0
	0.65
	17.9%
	68.2%
	10.6%
	3.4%
	43.4%
(of 2,839)

	p.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	
F13. In thinking about your experience with administrative processes at NC State over the past few years, what would you suggest are the one or two changes that should be made to improve those processes? Please be sure to indicate at what level in the institution you think the changes need to be made (e.g., department, college/division, university, state).

	

	
F14. In thinking about your experience with administrative processes at NC State over the past few years, what are the one or two things that you think are working particularly well? Again, please be sure to indicate at what level in the institution you think these processes are working well (e.g., department, college/division, university, state).

	

	F15. Overall, how comfortable are you with using the various areas of MyPack Portal to get and/or provide information? If you are unfamiliar with a particular area, please select the 'not applicable' response option.
	Year
	N
	Mean
	Stdev
	4: Very Comfort-able
	3: Somewhat Comfort-able
	2: Not Very Comfort- able
	1: Not At All Comfort-able
	Not Applic-able

	a. Employee Self Service (e.g., Time Reporting, Payroll and Compensation, Learning and Development)
	2014
	2,799
	3.7
	0.56
	70.4%
	26.5%
	2.4%
	0.7%
	1.0%
(of 2,826)

	b.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	c. Financial Systems (e.g., MarketPlace, Purchasing, Training, Travel)
	2014
	2,168
	3.3
	0.79
	45.2%
	40.6%
	10.6%
	3.6%
	23.0%
(of 2,816)

	d.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	e. Human Resources Systems (e.g., Commitment Accounting, Manager Self Service, Reporting Tools, Job Data)
	2014
	1,570
	3.1
	0.90
	37.1%
	39.7%
	16.1%
	7.1%
	44.3%
(of 2,819)

	f.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	g. Student Information Systems (e.g., Student Admissions, Records and Enrollment, Curriculum Management)
	2014
	1,103
	3.3
	0.86
	49.2%
	34.2%
	11.4%
	5.2%
	60.8%
(of 2,816)

	h.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	F16. How likely is it that your supervisor would give you permission to occasionally attend a university event on campus during your normal work hours (e.g., lecture, Human Resources program, arts program)?
	2014
(N = 2,825)
Mean = 3.5
Stdev = 0.80
	2008
(N = 2,956)
Mean = 3.5
Stdev = 7.8

	4: Very likely
	63.0%
	60.6%

	3: Somewhat likely
	25.1%
	27.8%

	2: Not very likely
	8.3%
	8.4%

	1: Not at all likely
	3.6%
	3.2%

	F17. In the past five years (or since you have been at NC State if less than five years), on which of the following have you served? (mark all that apply):
	2014
(N=3,162)
	2008
(N=3,243)

	a. A department committee
	41.7%
	40.8%

	b. A college/division committee
	19.5%
	18.1%

	c. A University committee
	14.2%
	12.40

	d. Staff Senate
	4.2%
	4.0%

	F18. In recent years have you been more involved or less involved in committee work than you have been in the past?
	2014
(N = 2,365)
	2008
(N = 2,439)

	More Involved
	22.3%
	20.0%

	About the Same
	47.9%
	49.0%

	Less Involved
	29.9%
	30.9%

	F19. When you think about all the work-related demands on your time, on a scale of "1" to "5" how would you rate your experience over the past year?
	2014
 (N = 2,809)
Mean = 2.5
Stdev = 1.25
	2008
(N = 2,934)
Mean = 2.4
Stdev = 1.20

	1: Managing Fine
	28.6%
	30.0%

	2
	21.5%
	24.1%

	3
	23.9%
	25.1%

	4
	20.1%
	16.3%

	5: Completely overwhelmed
	5.8%
	4.5%

	F20. Over the past couple of years, how much stress have you experienced as a result of each of the following as related to your work at NC State:
	Year
	N
	Mean
	Stdev
	4: A Great Deal
	3: Some
	2: A Little
	1: Not at all
	Does Not Apply

	a. Other staff in your work unit
	2014
	2,706
	2.3
	1.00
	12.2%
	30.6%
	29.3%
	27.8%
	3.0%
(of 2,789)

	
	2008
	2,838
	2.3
	1.01
	13.1%
	30.7%
	28.5%
	27.7%
	3.6%
(of 2,943)

	b. Other staff in your department (whom you do not supervise)
	2014
	2,541
	2.2
	0.99
	10.4%
	27.8%
	29.6%
	32.2%
	8.6%
(of 2,781)

	
	2008
	2,664
	2.1
	1.01
	10.8%
	25.5%
	28.7%
	35.1%
	8.9%
(of 2,923)

	c. Staff you supervise
	2014
	1,244
	2.1
	0.98
	8.8%
	24.9%
	29.9%
	36.3%
	55.1%
(of 2,773)

	
	2008
	1,381
	2.1
	1.00
	9.9%
	23.7%
	28.7%
	37.7%
	52.6%
(of 2,915)

	d. Your immediate supervisor
	2014
	2,732
	2.1
	1.06
	13.5%
	20.5%
	26.9%
	39.1%
	1.6%
(of 2,776)

	
	2008
	2,864
	2.1
	1.03
	11.9%
	21.3%
	28.4%
	38.4%
	1.7%
(of 2,915)

	e. Upper administration in
your department
	2014
	2,533
	2.1
	1.04
	11.5%
	22.8%
	25.5%
	40.2%
	8.8%
(of 2,778)

	
	2008
	2,671
	2.0
	1.01
	10.1%
	19.5%
	28.0%
	42.4%
	8.4%
(of 2,917)

	f. Upper administration in
your college/division
	2014
	2,192
	1.9
	1.00
	8.3%
	18.8%
	22.4%
	50.5%
	21.0%
(of 2,776)

	
	2008
	2,323
	1.7
	0.94
	6.4%
	15.2%
	22.0%
	56.4%
	20.2%
(of 2,912)

	g. Students
	2014
	1,727
	1.7
	0.86
	4.0%
	14.6%
	27.3%
	54.1%
	37.5%
(of 2,765)

	
	2008
	1,983
	1.6
	0.83
	3.2%
	12.9%
	25.1%
	58.8%
	32.3%
(of 2,927)

	h. Faculty
	2014
	2,020
	1.9
	0.92
	6.1%
	19.5%
	32.1%
	42.3%
	27.2%
(of 2,776)

	
	2008
	2,150
	1.7
	0.87
	3.8%
	17.1%
	29.2%
	49.9%
	26.5%
(of 2,924)

	i. Customers/clients
	2014
	2,413
	2.0
	0.87
	4.6%
	23.5%
	37.8%
	34.2%
	13.1%
(of 2,778)

	
	2008
	2,558
	1.9
	0.87
	4.0%
	20.3%
	35.3%
	40.3%
	12.6%
(of 2,926)

	j. Workload
	2014
	2,748
	2.5
	0.97
	18.0%
	31.4%
	33.7%
	16.9%
	1.4%
(of 2,788)

	
	2008
	2,920
	2.6
	0.96
	18.7%
	37.0%
	29.0%
	15.3%
	0.6%
(of 2,939)

	k. Balance between work and personal life
	2014
	2,752
	2.3
	1.05
	16.2%
	26.2%
	29.9%
	27.7%
	1.3%
(of 2,787)

	
	2008
	2,897
	2.3
	1.00
	12.5%
	30.0%
	30.1%
	27.4%
	1.1%
(of 2,930)

	l. Not having the tools/resources you need to do your job
	2014
	2,711
	2.0
	1.01
	9.7%
	21.7%
	27.4%
	41.2%
	2.5%
(of 2,780)

	
	2008
	2,858
	2.0
	1.00
	8.5%
	22.0%
	26.3%
	43.2%
	2.0%
(of 2,915)

	F20. Over the past couple of years, how much stress have you experienced as a result of each of the following as related to your work at NC State: (continued)
	Year
	N
	Mean
	Stdev
	4: A Great Deal
	3: Some
	2: A Little
	1: Not at all
	Does Not Apply

	m. Your physical workspace environment
	2014
	2,723
	1.8
	1.00
	8.6%
	17.2%
	23.2%
	51.1%
	2.1%
(of 2,781)

	
	2008
	2,888
	1.9
	1.01
	9.3%
	18.7%
	24.2%
	47.9%
	1.4%
(of 2,929)

	n. Institutional procedures
	2014
	2,544
	2.1
	0.96
	9.5%
	25.0%
	35.1%
	30.4%
	8.2%
(of 2,771)

	
	2008
	2,722
	2.0
	0.95
	7.6%
	22.4%
	31.7%
	38.3%
	6.7%
(of 2,919)

	o. Committee work
	2014
	1,803
	1.6
	0.80
	2.6%
	12.4%
	29.7%
	55.4%
	35.2%
(of 2,784)

	
	2008
	2,082
	1.5
	0.76
	1.7%
	11.2%
	24.4%
	62.7%
	28.2%
(of 2,901)

	p. Self-assessment activities (e.g., performance review)
	2014
	2,534
	1.7
	0.85
	3.7%
	14.7%
	30.3%
	51.3%
	8.8%
(of 2,780)

	
	2008
	2,709
	1.7
	0.87
	4.3%
	14.7%
	27.6%
	53.4%
	6.8%
(of 2,908)

	q. Planning and assessment activities in your department
	2014
	2,226
	1.8
	0.87
	4.1%
	16.9%
	33.1%
	45.9%
	19.8%
(of 2,777)

	
	2008
	2,311
	1.7
	0.86
	3.7%
	15.7%
	28.9%
	51.7%
	19.8%
(of 2,881)

	r. Administrative processes (e.g., "bureaucracy" or "red tape")
	2014
	2,391
	2.4
	0.98
	16.0%
	29.7%
	34.1%
	20.2%
	13.9%
(of 2,777)

	
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	s. Other (please specify)
	2014
	384
	2.7
	1.36
	44.3%
	13.5%
	6.0%
	36.2%
	70.4%
(of 1,299)

	
	2008
	416
	2.4
	1.32
	31.7%
	18.5%
	7.0%
	42.8%
	53.5%
(of 895)

	F21. Does your position currently supervise other staff positions at NC State? (mark all that apply):
	2014
(N=2,774)
	2008
(N=2,868)

	No
	61.4%
	65.0%

	Yes: supervise SPA staff
	23.0%
	22.9%

	Yes: supervise EPA staff
	8.7%
	6.7%

	Yes: supervise student workers
	20.9%
	14.8%

	F22. How many direct reports do you have (excluding student workers)?
	
2014 N = 713 (2008 NA)

	11 or more
	11.1%

	6-10
	16.7%

	3-5
	34.5%

	1-2
	37.7%

Section G: Support and Professional Development

	G1. How well do you understand what is expected of you in your current job?
	2014
(N = 2,786)
Mean = 3.7
Stdev = 0.52
	2008
(N = 2,913)
Mean = 3.7
Stdev = 0.52

	4: Very well
	71.4%
	71.4%

	3: Fairly well
	26.2%
	26.3%

	2: Not very well
	2.3%
	2.1%

	1: Not at all
	0.1%
	0.3%

	G2. How useful are each of the following in helping you to understand what is expected of you in your current job?
	Year
	N
	Mean
	Stdev
	4: Very Useful
	3: Somewhat Useful
	2: Not Very Useful
	1: Not At All Useful
	Does Not Apply

	a. Co-workers in your college/division
	2014
	2,567
	3.1
	0.84
	36.5%
	44.1%
	14.0%
	5.4%
	7.6%
(of 2,777)

	b.
	2008
	2,674
	3.1
	0.83
	35.7%
	45.8%
	13.2%
	5.3%
	6.8%
(of 2,869)

	c. Regular conversations with your supervisor
	2014
	2,743
	3.4
	0.79
	55.9%
	32.8%
	7.5%
	3.8%
	1.4%
(of 2,783)

	d.
	2008
	2,844
	3.5
	0.75
	57.8%
	32.4%
	6.8%
	3.0%
	1.4%
(of 2,883)

	e. Unit or department meetings
	2014
	2,561
	3.0
	0.89
	31.5%
	43.9%
	17.1%
	7.5%
	7.9%
(of 2,780)

	f.
	2008
	2,617
	3.0
	0.85
	31.7%
	46.0%
	15.9%
	6.3%
	9.0%
(of 2,875)

	g. Your job description or work plan
	2014
	2,717
	3.1
	0.85
	33.5%
	45.9%
	14.5%
	6.0%
	2.2%
(of 2,778)

	h.
	2008
	2,819
	3.1
	0.83
	35.0%
	45.2%
	14.8%
	5.0%
	2.1%
(of 2,880)

	i. (SPA ONLY) Your Interim
 Appraisal (typically conducted
in December)
	2014
	1,698
	2.9
	0.93
	28.9%
	42.7%
	18.3%
	10.2%
	16.3%
(of 2,028)

	j.
	2008
	2,424
	3.0
	0.88
	31.4%
	43.9%
	17.6%
	7.2%
	14.9%
(of 2,849)

	k. (SPA ONLY) Your Annual
Appraisal (typically conducted
in May)
	2014
	1,694
	3.0
	0.91
	31.9%
	43.9%
	15.1%
	9.1%
	15.7%
(of 2,010)

	l.
	2008
	2,497
	3.1
	0.86
	34.0%
	44.7%
	14.7%
	6.5%
	12.5%
(of 2,854)

	m. (EPA ONLY) Your
Performance Review
	2014
	975
	2.9
	0.88
	27.2%
	47.0%
	17.7%
	8.1%
	43.0%
(of 1,711)

	n.
	2008
	1,009
	3.1
	0.81
	32.3%
	50.0%
	12.0%
	5.6%
	46.6%
(of 1,891)

	G3. I have the essential materials and equipment I need to do my work.
	2014
(N = 2,783)
Mean = 3.3
Stdev = 0.66
	2008
(N = 2,886)
Mean = 3.3
Stdev = 0.66

	4: Strongly Agree
	39.1%
	37.1%

	3: Agree
	52.9%
	53.8%

	2: Disagree
	6.5%
	7.5%

	1: Strongly Disagree
	1.6%
	1.6%

	G4. I know how to use the materials and equipment necessary to do my work.
	2014
(N = 2,781)
Mean = 3.6
Stdev = 0.53
	2008
(N = 2,885)
Mean = 3.6
Stdev = 0.53

	4: Strongly Agree
	62.0%
	59.7%

	3: Agree
	36.4%
	39.1%

	2: Disagree
	1.3%
	0.9%

	1: Strongly Disagree
	0.3%
	0.2%

	G5. How satisfied are you personally with each of the following?
	Year
	N
	Mean
	Stdev
	4: Very Satisfied
	3: Satisfied
	2: Dissatisfied
	1: Very Dis-satisfied

	a. Basic training to know how to do your job
	2014
	2,775
	3.3
	0.68
	38.9%
	52.1%
	7.1%
	1.9%

	b.
	2008
	2,894
	3.2
	0.67
	36.1%
	54.4%
	7.8%
	1.8%

	c. Opportunities to broaden or
expand your experience
	2014
	2,769
	3.0
	0.83
	26.4%
	48.4%
	19.6%
	5.6%

	d.
	2008
	2,881
	3.1
	0.77
	29.8%
	50.9%
	15.7%
	3.6%

	e. Opportunities to improve your
skills in your current job
	2014
	2,767
	3.0
	0.79
	26.5%
	50.0%
	19.5%
	4.1%

	f.
	2008
	2,880
	3.1
	0.75
	29.9%
	52.1%
	14.9%
	3.1%

	g. Opportunities to improve your
skills to increase your chances
for a better job
	2014
	2,761
	2.8
	0.85
	21.5%
	47.2%
	24.0%
	7.2%

	h.
	2008
	2,856
	3.0
	0.82
	25.5%
	49.6%
	19.3%
	5.6%

	i. Your supervisor giving you the time to participate in professional development or training opportunities
	2014
	2,760
	3.2
	0.78
	39.3%
	46.5%
	10.4%
	3.8%

	j.
	2008
	2,859
	3.3
	0.74
	40.1%
	47.7%
	9.4%
	2.8%

	k. Financial support from your
department for professional development or training
opportunities
	2014
	2,734
	2.8
	0.87
	22.2%
	46.6%
	22.5%
	8.7%

	l.
	2008
	2,817
	2.9
	0.84
	25.2%
	48.7%
	19.7%
	6.4%

	m. Opportunities for leadership development
	2014
	2,715
	2.8
	0.84
	19.6%
	49.4%
	23.4%
	7.6%

	n.
	2008
	2,813
	2.9
	0.79
	22.6%
	52.6%
	19.4%
	5.3%

	o. Educational opportunities in
general at NC State University (unrelated to your job)
	2014
	2,709
	3.0
	0.75
	21.9%
	58.7%
	14.6%
	4.8%

	p.
	2008
	2,813
	2.9
	0.79
	22.6%
	52.6%
	19.4%
	5.3%

	G6. To what extent does your department:
	Year
	N
	Mean
	Stdev
	4: A Great Deal
	3: Somewhat
	2: A Little
	1: Not At All
	Don’t Know

	a. Support employees’ efforts to find more efficient and effective ways to get things done
	2014
	2,654
	3.1
	0.91
	41.1%
	37.2%
	14.8%
	6.9%
	4.3%
(of 2,773)

	b.
	2008
	2,742
	3.2
	0.87
	43.4%
	37.3%
	13.7%
	5.5%
	5.4%
(of 2,897)

	c. Recognize/appreciate employees’ efforts to find more efficient and effective ways to get things done
	2014
	2,641
	2.9
	1.01
	32.3%
	36.1%
	18.7%
	13.0%
	4.7%
(of 2,771)

	d.
	2008
	2,717
	2.9
	0.99
	34.2%
	36.0%
	18.2%
	11.6%
	5.7%
(of 2,882)

	G7. Were you assigned a mentor or “buddy” when you first came to NC State?
	2014
(N = 2,773)
	2008
(N = 2,881)

	Yes
	13.7%
	13.7%

	No
	82.4%
	82.2%

	Don’t Know
	3.9%
	4.1%

	G8. How helpful do you think it would be for new employees to be assigned a mentor or ‘buddy’ when they first come to NC State?
	2014
(N = 2,752)
Mean = 3.3
Stdev = 0.71
	2008
(N = 2,854)
Mean = 3.3
Stdev = 0.72

	4: Very helpful
	41.5%
	42.2%

	3: Somewhat helpful
	47.3%
	45.6%

	2: Not very helpful
	9.3%
	10.5%

	1: Not at all helpful
	1.9%
	1.7%

Section H: Performance Evaluation

	H1. How important are each of the following in helping you to understand how well you are performing your job?
	Year
	N
	Mean
	Stdev
	4: Very Important
	3: Somewhat Important
	2: Not Very Important
	1: Not At All Important
	Don’t Know
“Does not apply”
 (2008)

	a. Staff in your work-unit
	2014
	2,678
	3.2
	0.79
	43.0%
	42.2%
	11.0%
	3.8%
	2.8%
(of 2,754)

	b.
	2008
	2,723
	3.2
	0.78
	42.5%
	43.3%
	11.0%
	3.3%
	4.7%
(of 2,857)

	c. Staff in your department (whom you don’t supervise)
	2014
	2,533
	3.0
	0.87
	30.9%
	44.6%
	17.8%
	6.8%
	7.5%
(of 2,738)

	d.
	2008
	2,558
	3.0
	0.83
	29.4%
	47.1%
	18.0%
	5.5%
	10.2%
(of 2,847)

	e. Staff you supervise
	2014
	1,443
	3.3
	0.90
	49.1%
	35.4%
	7.6%
	7.9%
	45.8%
(of 2,663)

	f.
	2008
	1,225
	3.4
	0.73
	51.7%
	38.6%
	7.3%
	2.4%
	56.6%
(of 2,824)

	g. Your immediate supervisor
	2014
	2,732
	3.6
	0.65
	71.3%
	23.2%
	3.6%
	1.9%
	0.8%
(of 2,753)

	h.
	2008
	2,826
	3.6
	0.63
	71.5%
	23.5%
	3.4%
	1.6%
	0.9%
(of 2,852)

	i. Upper administration in your department
	2014
	2,568
	3.1
	0.90
	37.3%
	40.2%
	15.4%
	7.0%
	6.4%
(of 2,745)

	j.
	2008
	2,652
	3.1
	0.87
	36.7%
	42.4%
	14.9%
	6.1%
	6.5%
(of 2,835)

	k. Upper administration in your college/division
	2014
	2,321
	2.7
	0.98
	24.3%
	38.6%
	22.9%
	14.1%
	15.0%
(of 2,732)

	l.
	2008
	2,417
	2.7
	0.96
	22.9%
	38.6%
	25.7%
	12.7%
	14.6%
(of 2,830)

	m. Your customers or clients
	2014
	2,457
	3.6
	0.69
	65.0%
	28.7%
	3.7%
	2.6%
	10.4%
(of 2,741)

	n.
	2008
	2,451
	3.5
	0.71
	62.3%
	30.0%
	5.1%
	2.5%
	13.7%
(of 2,839)

	H1. How important are each of the following in helping you to understand how well you are performing your job? (continued)
	Year
	N
	Mean
	Stdev
	4: Very Important
	3: Somewhat Important
	2: Not Very Important
	1: Not At All Important
	Don’t Know
“Does not apply”
 (2008)

	o. Students
	2014
	1,968
	3.0
	1.06
	41.4%
	31.9%
	11.9%
	14.8%
	27.8%
(of 2,727)

	p.
	2008
	1,784
	3.1
	0.92
	39.7%
	38.3%
	14.1%
	7.8%
	37.1%
(of 2,835)

	q. Faculty
	2014
	2,088
	3.0
	0.99
	35.9%
	38.9%
	12.9%
	12.3%
	23.3%
(of 2,721)

	r.
	2008
	1,982
	3.1
	0.85
	36.1%
	44.2%
	13.6%
	6.1%
	29.8%
(of 2,824)

	H2. How satisfied are you with the incentives, recognition and/or rewards offered by your department for excellent job performance?
	2014
(N = 2,407)
Mean = 2.2
Stdev = 0.91
	2008
(N = 2,473)
Mean = 2.4
Stdev = 0.90

	4: Very satisfied
	6.8%
	9.5%

	3: Satisfied
	35.8%
	42.7%

	2: Dissatisfied
	32.2%
	29.5%

	1: Very dissatisfied
	25.2%
	18.2%

	Don’t know
	13.0% (of 2766)
	13.3% (of 2,853)

	H3. Over the past 12 months, about how often has your supervisor publicly acknowledged or expressed appreciation for the work you have done?
	2014
(N = 2,771)
Mean = 2.7
Stdev = 1.11
	2008
(N = 2,862)
Mean = 2.7
Stdev = 1.11

	4: Frequently
	30.2%
	31.3%

	3: Sometimes
	27.0%
	27.4%

	2: Occasionally
	22.0%
	21.5%

	1: Seldom/Never
	20.8%
	19.8%

	H4. Over the past 12 months, about how often have people other than your supervisor (e.g., customers, faculty, etc.) publicly acknowledged or expressed appreciation for the work you have done?
	2014
(N = 2,731)
Mean = 2.9
Stdev = 1.03
	2008
(N = 2,813)
Mean = 2.9
Stdev = 1.02

	4: Frequently
	33.1%
	34.0%

	3: Sometimes
	33.4%
	33.3%

	2: Occasionally
	19.7%
	20.2%

	1: Seldom/Never
	13.8%
	12.5%

	Does not apply
	1.4% (of 2,769)
	2.0% (of 2,870)

	H5. How well do you understand the process that your department uses to evaluate your performance during the year?
	2014
(N = 2,679)
Mean = 3.1
Stdev = 0.86
	2008
(N = 2,802)
Mean = 3.0
Stdev = 0.81

	4: Very well
	36.6%
	29.2%

	3: Somewhat well
	43.6%
	47.3%

	2: Not very well
	13.7%
	19.3%

	1: Not at all
	6.1%
	4.2%

	Don’t know
	3.0% (of 2,762)
	2.5% (of 2,875)

	H6. In general, I think the performance evaluation process is fair and reasonable.
	2014
(N = 2,704)
Mean = 2.9
Stdev = 0.74
	2008
(N = 2,812)
Mean = 2.9
Stdev = 0.70

	4: Strongly agree
	17.3%
	15.2%

	3: Agree
	59.8%
	64.6%

	2: Disagree
	17.4%
	15.6%

	1: Strongly disagree
	5.4%
	4.6%

QUESTIONS H7-H11 ASKED ONLY OF SPA
	H7. Have you had an Annual Appraisal in your current position at NC State University? (SPA ONLY)
	2014
(N = 1,876)
	2008
(((N = 2,055))

	Yes
	81.2%
	83.8%

	No (Skip to next section)
	14.1%
	12.0%

	Don’t know (Skip to next section)
	4.7%
	4.1%

	H8. How much input do you have on your Annual Appraisal? (SPA ONLY)
	2014
(N = 1,515)
Mean = 2.9
Stdev = 0.99
	2008
(N = 1,777)
Mean = 2.9
Stdev = NA

	4: A Great Deal
	31.7%
	30.7%

	3: Some
	40.3%
	41.5%

	2: A Little
	14.9%
	14.0%

	1: None At All
	13.0%
	13.8%

	H9. How useful are each of the following in helping you to understand how well you are performing your job? (SPA ONLY)
	Year
	N
	Mean
	Stdev
	4: Very Useful
	3: Somewhat Useful
	2: Not Very Useful
	1: Not At All Useful
	Doesn’t not apply—did not get/have

	a. The numeric ratings on
your Annual Appraisals
	2014
	1,473
	2.8
	0.87
	22.2%
	48.6%
	20.2%
	9.0%
	2.6%
(of 1,513)

	b.
	2008
	1,682
	3.0
	0.83
	28.1%
	50.1%
	15.7%
	6.2%
	1.1%
(of 1,700)

	c. Written comments on your Annual Appraisals
	2014
	1,499
	3.4
	0.78
	53.5%
	35.8%
	6.7%
	4.0%
	1.1%
(of 1,515)

	d.
	2008
	1,680
	3.4
	0.75
	53.9%
	36.1%
	7.0%
	3.0%
	1.5%
(of 1,705)

	e. Talking with your supervisor about your Annual Appraisal
	2014
	1,497
	3.5
	0.82
	61.5%
	27.1%
	6.6%
	4.7%
	1.3%
(of 1,516)

	f.
	2008
	1,689
	3.5
	0.78
	61.8%
	27.8%
	6.6%
	3.8%
	0.7%
(of 1,701)

	H10. In general, do you think your Annual Appraisals: (SPA ONLY)
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree

	a. Are appropriately based on your job description/work plan
	2014
	1,507
	3.1
	0.68
	26.5%
	60.1%
	11.0%
	2.4%

	b.
	2008
	1,701
	3.1
	NA
	28.5%
	58.6%
	10.5%
	2.5%

	c. Are helpful to your career development
	2014
	1,507
	3.1
	0.68
	26.5%
	60.1%
	11.0%
	2.4%

	d.
	2008
	1,697
	2.7
	NA
	16.4%
	47.7%
	29.5%
	6.4%

	e. Are helpful to your career
planning
	2014
	1,508
	2.6
	0.81
	12.7%
	43.4%
	35.8%
	8.0%

	f.
	2008
	1,690
	2.7
	NA
	15.0%
	45.0%
	33.4%
	6.7%

	g. Help you to identify what you have done well
	2014
	1,507
	3.1
	0.72
	25.3%
	58.7%
	12.5%
	3.5%

	h.
	2008
	1,696
	3.1
	NA
	27.4%
	58.7%
	11.1%
	2.8%

	i. Help you to identify areas you
need to improve on
	2014
	1,509
	3.0
	0.68
	21.8%
	61.8%
	13.7%
	2.7%

	j.
	2008
	1,700
	3.1
	NA
	25.7%
	61.6%
	10.5%
	2.2%

	k. Reflect how well you think you are doing
	2014
	1,508
	3.0
	0.72
	21.0%
	57.7%
	18.0%
	3.4%

	l.
	2008
	1,694
	3.0
	NA
	23.6%
	56.3%
	16.0%
	4.2%

	m. Are provided to you in a timely fashion
	2014
	1,506
	3.1
	0.74
	26.0%
	58.2%
	11.4%
	4.5%

	n.
	2008
	1,693
	3.0
	NA
	24.7%
	57.7%
	11.9%
	5.7%

	H11. To what extent do your Annual Appraisals appropriately reflect: (SPA ONLY)
	Year
	N
	Mean
	Stdev
	4: A Great Deal
	3: Somewhat
	2: A Little
	1: Not At All

	a. Your key responsibilities
	2014
	1,507
	3.4
	0.74
	51.8%
	37.2%
	8.6%
	2.3%

	b.
	2008
	1,185
	3.3
	0.82
	47.9%
	38.9%
	8.1%
	5.1%

	c. Your competencies
	2014
	1,503
	3.2
	0.85
	42.3%
	40.8%
	11.4%
	5.5%

	d.
	2008
	1,162
	3.1
	0.90
	38.8%
	42.0%
	11.1%
	8.1%

QUESTIONS H12-H15 ASKED ONLY OF EPA IN 2014

	H12. Have you been in your current position at NC State University at least one year? (EPA ONLY)
	2014
(N = 895)
	2008
(N = 797)

	Yes
	87.6%
	85.7%

	No (Skip to end of section)
	12.4%
	14.3%

	H13. Have you had a performance review for your current position at NC State University? (EPA ONLY)
	2014
(N = 782)
	2008
(N = 654)

	5: Yes—every year I have been in this position
	74.7%
	80.7%

	4: Yes—most, but not every year
	9.2%
	7.2%

	3: Yes—some years
	4.5%
	3.7%

	2: Yes—but only rarely
	4.1%
	2.1%

	1: No—never (Skip to end of section)
	7.5%
	6.3%

	H14. How much input do you have during the review process for your performance review? (EPA ONLY)
	2014
(N = 721)
Mean = 3.5
Stdev = 0.75
	2008
(N = 626)
Mean = 3.5
Stdev = NA

	4: A great deal
	62.6%
	59.1%

	3: Some
	27.5%
	31.6%

	2: A little
	7.1%
	5.4%

	1: None at all
	2.9%
	3.8%

	H15. In general, do you think your performance reviews: (EPA ONLY)
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree

	a. Are appropriately based on
your job description/work plan
	2014
	718
	3.2
	0.68
	33.3%
	55.0%
	10.0%
	1.7%

	b.
	2008
	596
	3.2
	NA
	31.5%
	60.2%
	7.0%
	1.2%

	c. Are helpful to your career development
	2014
	715
	2.8
	0.79
	17.8%
	45.3%
	32.6%
	4.3%

	d.
	2008
	589
	2.9
	NA
	20.2%
	50.8%
	24.6%
	4.4%

	e. Are helpful to your career
planning
	2014
	714
	2.7
	0.80
	16.1%
	41.6%
	37.1%
	5.2%

	f.
	2008
	582
	2.8
	NA
	19.2%
	46.6%
	28.5%
	5.7%

	g. Help you to identify what you have done well
	2014
	713
	3.1
	0.69
	29.9%
	55.7%
	12.9%
	1.5%

	h.
	2008
	601
	3.1
	NA
	27.0%
	60.7%
	9.7%
	2.7%

	i. Help you to identify areas
you need to improve on
	2014
	717
	3.0
	0.70
	23.0%
	57.9%
	16.9%
	2.2%

	j.
	2008
	593
	3.1
	NA
	24.5%
	61.0%
	12.3%
	2.2%

	k. Reflect how well you think you
are doing
	2014
	716
	3.1
	0.71
	25.6%
	57.1%
	14.9%
	2.4%

	l.
	2008
	599
	3.1
	NA
	24.0%
	61.9%
	10.5%
	3.5%

	m. Are provided to you in a timely fashion
	2014
	713
	3.1
	0.76
	26.6%
	56.4%
	12.3%
	4.6%

	n.
	2008
	598
	3.1
	NA
	23.7%
	62.5%
	10.4%
	3.3%

	o. Are appropriately based
on agreed upon
objectives
	2014
	708
	3.1
	0.71
	25.3%
	58.8%
	12.9%
	3.1%

	p.
	2008
	600
	3.2
	NA
	30.8%
	60.5%
	7.0%
	1.7%

Section I: Pay and Compensation

	I1. My current salary is reasonably competitive, when compared with employees doing the same or similar work:
	Year
	N
	Mean
	Stdev
	4: Strongly Agree
	3: Agree
	2: Disagree
	1: Strongly Disagree
	Don’t Know

	a. In my department
	2014
	2,274
	2.5
	0.93
	12.8%
	45.7%
	23.8%
	17.7%
	17.6%
(of 2,760)

	
	2008
	2,135
	2.7
	0.86
	16.2%
	51.6%
	21.1%
	11.1%
	25.1%
(of 2,850)

	b. In my college/division
	2014
	1,830
	2.4
	0.91
	9.3%
	41.1%
	29.6%
	20.0%
	33.5%
(of 2,751)

	
	2008
	1,631
	2.6
	0.87
	12.8%
	45.7%
	28.8%
	12.7%
	42.2%
(of 2,821)

	c. In other colleges/
divisions at NC State
	2014
	1,577
	2.3
	0.92
	8.6%
	33.1%
	34.7%
	23.6%
	42.7%
(of 2,754)

	
	2008
	1,382
	2.4
	0.89
	10.7%
	39.2%
	33.2%
	16.9%
	51.1%
(of 2,824)

	d. At other Raleigh-area
employers

	2014
	1,937
	1.8
	0.86
	4.5%
	16.4%
	35.8%
	43.3%
	29.8%
(of 2,759)

	
	2008
	1,334
	1.9
	0.86
	4.5%
	20.4%
	38.8%
	36.3%
	34.4%
(of 2,035)

	e. At other universities

	2014
	1,468
	2.1
	0.92
	7.1%
	24.3%
	36.2%
	32.4%
	46.7%
(of 2,754)

	
	2008
	1,310
	2.2
	0.91
	8.5%
	30.3%
	37.7%
	23.4%
	53.6%
(of 2,823)

	I2. I know how to find the information I need to understand the benefits available to me.
	2014
(N = 2,761)
Mean = 3.2
Stdev = 0.58
	2008
(N = 2,856)
Mean = 3.2
Stdev = 0.58

	4: Strongly agree
	30.3%
	29.8%

	3: Agree
	62.7%
	63.5%

	2: Disagree
	6.4%
	5.9%

	1: Strongly disagree
	0.6%
	0.8%

	I3. I can make informed decisions about my benefits based on the information available to me.
	2014
(N = 2,759)
Mean = 3.2
Stdev = 0.58
	2008
(N = 2,842)
Mean = 3.2
Stdev = 0.56

	4: Strongly agree
	29.4%
	28.0%

	3: Agree
	63.5%
	65.4%

	2: Disagree
	6.4%
	6.1%

	1: Strongly disagree
	0.8%
	0.5%

	I4. Healthcare benefits (e.g., medical, dental, vision, medical flex spending) provided through the State of North Carolina for State employees, including university faculty and staff, are reasonably competitive with other employers for whom I could work.
	2014
(N = 2,349)
Mean = 2.8
Stdev = 0.81
	2008
(N = 2,458)
Mean = 2.8
Stdev = 0.82

	4: Strongly agree
	18.7%
	18.9%

	3: Agree
	54.8%
	54.1%

	2: Disagree
	19.2%
	18.9%

	1: Strongly disagree
	7.3%
	8.0%

	Don’t know
	15.0% (of 2,765)
	13.9% (of 2,856)

	I5. Retirement contributions to the Teachers and State Employees Retirement System (TSERS) or the Optional Retirement Program (ORP) that are provided through the state of North Carolina for State employees, including university faculty and staff, are reasonably competitive with other employers for whom I could work.
	2014
 (N = 2,176)
Mean = 3.0
Stdev = 0.70
	2008
(N = 2,219)
Mean = 2.9
Stdev = 0.77

	4: Strongly agree
	19.9%
	17.6%

	3: Agree
	62.8%
	58.3%

	2: Disagree
	13.2%
	17.5%

	1: Strongly disagree
	4.0%
	6.7%

	Don’t know
	21.3% (of 2,764)
	22.2% (of 2,852)

	I6. The voluntary benefit programs (e.g., voluntary retirement/deferred compensation plans, voluntary life insurance, supplemental disability plans, auto/home owners insurance, prepaid legal) offered directly by NC State University are reasonably competitive with other employers for whom I could work.
	
2014
(N = 1,869)
Mean = 3.0
Stdev = 0.61
	
2008
(N = 1,874)
Mean = 3.0
Stdev = 0.62

	4: Strongly agree
	18.4%
	16.3%

	3: Agree
	69.6%
	70.1%

	2: Disagree
	9.6%
	10.7%

	1: Strongly disagree
	2.4%
	2.9%

	Don’t know
	32.3% (of 2,760)
	34.2% (of 2,849)

	I7. In general, I am satisfied with my compensation (salary + benefits) at NC State University.
	2014
(N = 2,753)
Mean = 2.4
Stdev = 0.80
	2008
(N = 2,839)
Mean = 2.6
Stdev = 0.74

	4: Strongly agree
	6.3%
	7.9%

	3: Agree
	44.1%
	54.0%

	2: Disagree
	36.0%
	30.7%

	1: Strongly disagree
	13.5%
	7.4%

	I8. How important do you think it is for NC State to provide the following benefits to employees?
	Year
	N
	Mean
	Stdev
	4: Very Important
	3: Somewhat Important
	2: Not Very Important
	1: Not At All Important

	a. Flexible working hours
	2014
	2,762
	3.7
	0.54
	71.7%
	25.5%
	2.2%
	0.6%

	b.
	2008
	2,854
	3.7
	0.53
	73.2%
	24.4%
	2.0%
	0.5%

	c. Access to a quality childcare facility
on or near campus at competitive cost
	2014
	2,735
	3.2
	0.90
	46.2%
	37.5%
	8.4%
	7.9%

	d.
	2008
	2,827
	3.3
	0.86
	50.2%
	36.5%
	6.7%
	6.6%

	e. Tuition waiver or benefit for dependents of employees
	2014
	2,747
	3.6
	0.69
	65.6%
	27.6%
	4.5%
	2.2%

	f.
	2008
	2,832
	3.7
	0.61
	71.0%
	24.5%
	3.0%
	1.5%

	g. Domestic partner benefits
	2014
	2,720
	3.2
	0.98
	51.4%
	30.3%
	7.9%
	10.4%

	h.
	2008
	2,800
	3.1
	1.02
	45.0%
	32.0%
	10.7%
	12.3%

	i. Employee assistance programs (e.g., for personal issues like coping with family, financial, or substance-abuse problems)
	2014
	2,754
	3.5
	0.68
	55.3%
	36.9%
	6.4%
	1.3%

	j.
	2008
	2,835
	3.4
	0.70
	50.9%
	40.4%
	6.7%
	2.0%

	k. Proactive wellness programs (e.g., weight loss, healthy lifestyle education, smoking cessation)
	2014
	2,757
	3.4
	0.71
	52.0%
	38.3%
	7.8%
	1.9%

	l.
	2008
	2,843
	3.4
	0.71
	53.7%
	37.3%
	7.2%
	1.8%

	m. Campus Health Services (e.g., appointments for minor care; physical therapy; pharmacy)
	2014
	2,740
	3.3
	0.79
	50.0%
	36.6%
	9.9%
	3.4%

	n.
	2008
	NA
	NA
	NA
	NA
	Na
	NA
	NA

	o. Telecommuting options
	2014
	2,730
	3.4
	0.77
	52.7%
	35.4%
	9.0%
	2.9%

	p.
	2008
	2,806
	3.3
	0.77
	49.6%
	38.1%
	9.3%
	2.9%

	I9. In thinking about your own situation over the next five years, how likely would you be to use:*
	Year
	N
	Mean
	Stdev
	4: Very Likely
	3: Somewhat Likely
	2: Not Very Likely
	1: Not At All Likely
	Not Applicable

	a. A campus childcare facility if it were available at a cost comparable to what you could find elsewhere in your community
	2014
	1,355
	2.4
	1.26
	28.6%
	19.6%
	12.6%
	39.1%
	50.8%
(of 2,754)

	b.
	2008
	1,552
	1.8
	0.89
	32.6%
	18.7%
	NA
	48.7%
	45.1%
(of 2,829)

	c. A tuition waiver or benefit for your dependent children or spouse to attend NC State if it were available
	2014
	2,043
	3.2
	1.06
	53.6%
	23.4%
	9.9%
	13.1%
	25.8%
(of 2,754)

	d.
	2008
	2,176
	2.4
	0.80
	57.3%
	22.7%
	NA
	20.0%
	23.0%
(of 2,827)

[bookmark: _GoBack]

	I10. In thinking about your own situation over the next few years, how much interest do you think you would have in participating in or using:
	Year
	N
	Mean
	Stdev
	4: A Great Deal
	3: Some
	2: A Little
	1: None At All

	a. Informal or individual proactive wellness programs available through NC State (e.g., individual nutrition/wellness coaching and/or programs that you participate in on your own time)
	2014
	2,754
	2.7
	1.05
	28.6%
	35.0%
	19.1%
	17.3%

	b.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	c. Formal proactive wellness programs, in a group setting, available through NC State (e.g., weight loss, healthy lifestyle education, smoking cessation)
	2014
	2,754
	2.4
	1.14
	22.3%
	28.4%
	19.2%
	30.1%

	d.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	e. Campus Health Services for yourself (e.g., appointment for minor care; physical therapy; pharmacy), assuming there would be a small fee similar to your co-pay
	2014
	2,746
	2.7
	1.17
	33.6%
	26.4%
	15.8%
	24.2%

	f.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	g. A computer purchase program that allows you to use a payroll deduction plan to buy a new computer through the NC State Bookstore
	2014
	2,748
	2.8
	1.13
	34.0%
	28.5%
	16.7%
	20.9%

	h.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA

Section J: Campus Infrastructure and Physical Environment

	J1. There is sufficient clerical/secretarial/administrative support in my department to get our work done.
	2014
(N = 2,600)
Mean = 2.9
Stdev = 0.85
	2008
(N = 2,686)
Mean = 3.0
Stdev = 0.80

	4: Strongly agree
	21.3%
	23.2%

	3: Agree
	51.3%
	54.9%

	2: Disagree
	18.5%
	15.6%

	1: Strongly disagree
	8.8%
	6.3%

	Does not apply
	5.6% (of 2,754)
	5.2% (of 2,833)

	J2. There is sufficient technical support in my department to get our work done.
	2014
(N = 2,663)
Mean = 2.9
Stdev = 0.80
	2008
(N =2,711)
Mean = 2.9
Stdev = 0.73

	4: Strongly agree
	20.7%
	18.8%

	3: Agree
	55.7%
	59.5%

	2: Disagree
	16.9%
	17.2%

	1: Strongly disagree
	6.6%
	4.4%

	Does not apply
	3.3% (of 2,755)
	4.0% (of 2,823)

	J3. In general, how satisfied are you with:
	Year
	N
	Mean
	Stdev
	4: Very Satisfied
	3: Somewhat Satisfied
	2: Dis-satisfied
	1: Very Dis-satisfied
	Don’t Know
	
Does Not Apply

	a. Your office, lab,
or work space
area in general
	2014
	2,674
	3.1
	0.78
	31.1%
	53.0%
	10.9%
	5.0%
	0.4%
(of 2,752)
	2.4%
(of 2,752)

	b.
	2008
	2,752
	3.0
	0.83
	28.4%
	51.7%
	13.2%
	6.8%
	0.5%
(of 2,840)
	2.6%
(of 2,840)

	c. Your access to a computer at work to check email, get information posted on the NC State web site, etc.
	2014
	2,712
	3.6
	0.60
	61.7%
	35.1%
	1.9%
	1.3%
	0.2%
(of 2,751)
	1.2%
(of 2,751)

	d.
	2008
	2,753
	3.5
	0.63
	60.7%
	34.8%
	2.8%
	1.6%
	0.8%
(of 2,841)
	2.3%
(of 2,841)

	e. Maintenance of the building(s) where you typically work
	2014
	2,673
	3.1
	0.81
	31.5%
	49.7%
	13.3%
	5.5%
	0.3%
(of 2,751)
	2.5%
(of 2,751)

	f.
	2008
	2,747
	3.0
	0.78
	27.9%
	53.6%
	13.8%
	4.7%
	0.4%
(of 2,832)
	2.6%
(of 2,832)

	g. Condition of the infrastructure in the building(s) where you typically work
	2014
	2,668
	3.0
	0.85
	28.7%
	48.8%
	15.6%
	6.9%
	0.5%
(of 2,748)
	2.4%
(of 2,748)

	h.
	2008
	2,718
	2.9
	0.82
	23.5%
	52.6%
	17.0%
	6.8%
	0.9%
(of 2,823)
	2.8%
(of 2,823)

	i. Availability of up-to-date equipment to do your job
	2014
	2,704
	3.2
	0.71
	34.8%
	52.8%
	10.1%
	2.3%
	0.1%
(of 2,748)
	1.5%
(of 2,748)

	j.
	2008
	2,777
	3.2
	0.72
	31.9%
	53.9%
	11.5%
	2.7%
	0.4%
(of 2,832)
	1.6%
(of 2,832)

	k. Availability of basic supplies you need to do your job
	2014
	2,718
	3.3
	0.63
	41.0%
	53.1%
	4.7%
	1.3%
	0.1%
(of 2,746)
	0.9%
(of 2,746)

	l.
	2008
	2,781
	3.3
	0.62
	38.0%
	55.8%
	4.9%
	1.3%
	0.2%
(of 2,829)
	1.5%
(of 2,829)

	J3. In general, how satisfied are you with: (continued)
	Year
	N
	Mean
	Stdev
	4: Very Satisfied
	3: Somewhat Satisfied
	2: Dis-satisfied
	1: Very Dis-satisfied
	Don’t Know
	
Does Not Apply

	m. Availability of
rooms on
campus to have small meetings, workshops, etc.
	2014
	2,064
	3.2
	0.65
	30.4%
	59.6%
	8.1%
	1.9%
	2.3%
(of 2,752)
	22.7%
(of 2,752)

	n.
	2008
	2,205
	3.1
	0.70
	27.7%
	58.3%
	11.2%
	2.9%
	2.7%
(of 2,827)
	19.3%
(of 2,827)

	o. Availability of
rooms on campus
to have large meetings, workshops, etc.
	2014
	1,906
	3.1
	0.71
	27.8%
	57.8%
	11.2%
	3.2%
	3.7%
(of 2,750)
	26.9%
(of 2,750)

	p.
	2008
	2,048
	3.0
	0.75
	25.3%
	56.3%
	13.9%
	4.4%
	4.4%
(of 2,822)
	23.0%
(of 2,822)

	q. Availability of informal places
to relax on campus (e.g., during lunch, your breaks, etc.)
	2014
	2,190
	2.9
	0.79
	22.2%
	54.7%
	17.0%
	6.1%
	2.1%
(of 2,749)
	18.2%
(of 2,749)

	r.
	2008
	2,292
	2.7
	0.87
	14.5%
	48.1%
	25.4%
	12.0%
	2.4%
(of 2,821)
	16.3%
(of 2,821)

	s. Dining options on campus
	2014
	2,070
	2.9
	0.76
	18.6%
	56.7%
	19.3%
	5.3%
	3.4%
(of 2,747)
	21.3%
(of 2,747)

	t.
	2008
	2,032
	2.7
	0.78
	12.7%
	54.4%
	25.2%
	7.6%
	5.2%
(of 2,816)
	22.7%
(of 2,816)

	u. Availability
of
parking
	2014
	2,349
	2.5
	0.93
	12.6%
	45.3%
	24.1%
	18.0%
	0.7%
(of 2,743)
	13.7%
(of 2,743)

	v.
	2008
	2,510
	2.4
	0.96
	11.1%
	39.7%
	25.9%
	23.4%
	0.8%
(of 2,820)
	10.2%
(of 2,820)

	w. Cost of parking
	2014
	2,250
	2.0
	0.88
	4.6%
	24.3%
	36.3%
	34.8%
	1.1%
(of 2,749)
	17.1%
(of 2,749)

	x.
	2008
	2,292
	2.0
	0.93
	7.2%
	21.4%
	35.0%
	36.4%
	1.3%
(of 2,818)
	17.4%
(of 2,818)

	y. Wolfline bus
(e.g., timing
and routes of the campus bus system)
	2014
	1,097
	3.1
	0.60
	20.5%
	69.8%
	7.6%
	2.1%
	11.3%
(of 2,746)
	48.8%
(of 2,746)

	z.
	2008
	1,260
	2.9
	0.65
	14.7%
	69.3%
	12.2%
	3.8%
	15.5%
(of 2,803)
	39.5%
(of 2,803)

	J3. In general, how satisfied are you with: (continued)
	Year
	N
	Mean
	Stdev
	4: Very Satisfied
	3: Somewhat Satisfied
	2: Dis-satisfied
	1: Very Dis-satisfied
	Don’t Know
	
Does Not Apply

	aa. Safety of your immediate work environment
	2014
	2,586
	3.3
	0.60
	33.1%
	61.4%
	4.2%
	1.3%
	0.7%
(of 2,747)
	5.1%
(of 2,747)

	ab.
	2008
	2,628
	3.1
	0.61
	22.5%
	67.9%
	7.3%
	2.2%
	0.9%
(of 2,819)
	5.9%
(of 2,819)

	ac. Campus safety overall
	2014
	2,298
	3.1
	0.57
	23.4%
	68.8%
	6.6%
	1.2%
	2.0%
(of 2,744)
	14.2%
(of 2,744)

	ad.
	2008
	2,327
	2.9
	0.60
	12.9%
	71.8%
	12.4%
	2.8%
	3.2%
(of 2,814)
	14.1%
(of 2,814)

	ae. Upkeep of campus grounds
	2014
	2,346
	3.4
	0.54
	38.5%
	59.0%
	2.2%
	0.3%
	1.0%
(of 2,749)
	13.6%
(of 2,749)

	af.
	2008
	2,440
	3.2
	0.54
	23.9%
	70.7%
	4.4%
	1.0%
	1.3%
(of 2,818)
	12.1%
(of 2,818)

	ag. The amount
of “green
space”
(trees, grassy
areas) on campus
	2014
	2,331
	3.3
	0.61
	33.3%
	59.8%
	5.8%
	1.0%
	1.5%
(of 2,744)
	13.6%
(of 2,744)

	ah.
	2008
	2,441
	3.0
	0.71
	19.8%
	61.3%
	14.8%
	4.1%
	1.6%
(of 2,815)
	11.7%
(of 2,815)

	J4. How important do you think it is for NC State University to have a commitment to the environment and sustainability:
	
2014 N = 2,724 Mean = 3.7 Stdev = 0.51 (2008 NA)

	4: Very important
	75.5%

	3: Somewhat important
	22.7%

	2: Not very important
	1.3%

	1: Not at all important
	0.6%

Section K: Campus Activities

	K1. In general, how satisfied are you with:
	Year
	N
	Mean
	Stdev
	4: Very Satisfied
	3: Satisfied
	2: Dis-satisfied
	1: Very Dis-satisfied
	Don’t Know

	a. Physical recreation activities available on campus
	2014
	1,639
	3.1
	0.59
	22.8%
	68.6%
	7.0%
	1.6%
	40.4%
(of 2,749)

	b.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	c. Physical recreational space around campus (e.g., fields, tennis courts, greenway, etc.)
	2014
	1,758
	3.2
	0.54
	24.1%
	70.1%
	5.1%
	0.7%
	36.0%
(of 2,745)

	d.
	2008
	1,243
	3.1
	0.50
	18.0%
	76.6%
	4.3%
	1.0%
	53.5%
(of 2,675)

	e. Formal, proactive wellness programs available through NC State (e.g., weight loss, healthy lifestyle education, smoking cessation)
	2014
	1,443
	3.0
	0.56
	14.6%
	73.0%
	11.1%
	1.3%
	47.5%
(of 2,748)

	f.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	g. ARTS NC STATE programs (i.e., Center Stage, Crafts Center, Dance Program, Gregg Museum of Art & Design, Music Department, University Theatre performances, exhibitions, programs)
	2014
	1,473
	3.2
	0.49
	22.5%
	73.7%
	3.3%
	0.4%
	46.3%
(of 2,745)

	h.
	2008
	1,244
	3.1
	0.52
	19.7%
	75.2%
	3.9%
	1.3%
	53.5%
(of 2,675)

	i. Other cultural activities available on campus, excluding ARTS NC STATE programs (e.g., festivals, speakers, films)
	2014
	1,449
	3.1
	0.50
	18.5%
	75.8%
	4.9%
	0.8%
	47.2%
(of 2,743)

	j.
	2008
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	K2. About how often in the past year have you:
	Year
	N
	Once a Week or More
	Once or Twice per Month
	Every Few Months
	Once or Twice per Year
	Never

	a. Participated in physical recreation activities on campus
	2014
	2,744
	10.7%
	4.5%
	6.4%
	13.8%
	64.6%

	b.
	2008
	NA
	NA
	NA
	NA
	NA
	NA

	c. Used outdoor physical recreational space on campus (e.g., fields, tennis courts, greenway)
	2014
	2,733
	8.6%
	9.0%
	9.0%
	13.8%
	59.7%

	d.
	2008
	2,547
	3.3%
	5.2%
	6.8%
	11.5%
	73.1%

	e. Participated in proactive wellness programs on campus (e.g., weight loss, healthy lifestyle education, smoking cessation)
	2014
	2,731
	1.9%
	2.5%
	4.0%
	11.4%
	80.2%

	f.
	2008
	NA
	NA
	NA
	NA
	NA
	NA

	g. Attended an ARTS NC STATE program (i.e., Center State, Crafts Center, Dance Program, Gregg Museum of Art & Design, Music Department, University Theatre performances, exhibitions, programs)
	2014
	2,742
	1.3%
	2.8%
	8.9%
	20.3%
	66.7%

	h.
	2008
	2,531
	1.1%
	3.2%
	9.0%
	18.6%
	68.1%

	i. Attended a cultural activity on campus, excluding ARTS NC STATE programs (e.g., festival, speaker, film)
	2014
	2,740
	1.1%
	2.6%
	9.7%
	22.1%
	64.5%

	j.
	2008
	NA
	NA
	NA
	NA
	NA
	NA

	k. Attended an NC States Wolfpack athletics event
	2014
	2,739
	4.0%
	8.1%
	14.6%
	31.1%
	42.1%

	l.
	2008
	2,549
	3.0%
	7.3%
	12.7%
	23.1%
	53.8%

	K3. To what extent does your work location limit your ability to participate in activities on campus that you would like to do?
	2014
(N = 2,501)
Mean = 2.5
Stdev = 1.19
	2008
(N = 2,444)
Mean = 2.5
Stdev = 1.20

	4: A great deal
	28.4%
	28.6%

	3: Some
	27.3%
	25.9%

	2: A little
	14.8%
	14.6%

	1: Not at all
	29.6%
	31.0%

	Does not apply—generally not interested in participating in such activities
	9.1% (of 2,750)
	11.7% (of 2,767)

Section L: Demographics

	L1. On which part of campus do you spend most of you work time?
	2014
(N = 2,693)
	2008
(N = 2,717)

	a. Centennial campus
	15.6%
	9.6%

	b. North campus (north of the train tracks)
	24.2%
	27.1%

	c. Central campus (between the train tracks and Western Blvd)
	24.2%
	24.1%

	d. South campus (south of Western Blvd [not including Centennial campus])
	6.0%
	8.3%

	e. College of Veterinary Medicine (on Hillsborough St.)
	6.8%
	6.5%

	f. Carter Finley stadium/arena area
	0.7%
	0.9%

	g. Off campus in Wake County
	3.3%
	4.3%

	h. Outside of Wake County
	14.4%
	14.1%

	i. Do not work in any one particular area
	4.8%
	5.1%

	L2. Do you have a spouse/partner that currently works at NC State University?
	2014
(N = 2,737)
	2008
(N = 2,817)

	Yes
	8.1%
	9.0%

	No
	91.9%
	91.0%

	L3. Are you and/or your spouse a protected veteran?
	
2014 N = 2,705 (2008 NA)

	Yes, I am a protected veteran
	3.8%

	Yes, I am the spouse of a protected veteran
	2.3%

	Yes, both my spouse and I are protected veterans
	0.2%

	No
	93.7%

	L4. Do you have a qualifying disability covered by the Americans with Disabilities Act (ADA)?
	2014
(N = 2,594)
	2008
(N = 2,813)

	Yes
	2.5%
	2.1%

	No
	97.5%
	94.0%

	Don’t Know
	5.2% (of 2,735)
	3.9%

	L5. (Paper Survey only) Do you self-identify as a member of the gay, lesbian, bisexual, transgender community?
	
2014 N = 269 (2008 NA)

	Yes
	0.7%

	No
	99.3%

	L5a. (Online Survey only) Do you self-identify as a member of the gay, lesbian, bisexual, queer (GLBQ) community?
	
2014 N = 2,464 (2008 NA)

	Yes
	4.2%

	No
	93.8%

	Prefer not to answer
	2.0%

	L5b. (Online Survey only) Do you self-identify as a member of the transgender community?
	
2014 N = 2,463 (2008 NA)

	Yes
	0.0%

	No
	98.3%

	Prefer not to answer
	1.6%

	Do you personally identify as a member of the Gay, Lesbian, Bisexual, Transgender (GLBT) community?
	
2008 N = 2,807 (2014 NA)

	Yes
	3.4%

	No
	96.6%

	L6. Is English your native language?
	2014
(N = 2,742)
	2008
(N = 2,828)

	Yes
	94.2%
	93.4%

	No
	5.8%
	6.6%

Section M: Final Comments

	
M1. When you think about your own personal experiences at NC State University, what would you say are the most positive aspects of being a staff member here?

	

	
M2. What do you think are the most significant changes that should be made at NC State University to improve or enhance the quality of your work life here?

	

2014 SWBS Annotated Questionnaire	Page 41 of 50

