[image: image3.png]: "H'\q

YOUR VIEWS
REALLY COUNT

v vel.asulkdsiel]_survey

Staff Survey Action Plans – September 2014 update
Context

Following the sharing of results from the 2013 UCL Staff Engagement Survey ‘Your Views Really Count’, Deans, Vice-Provosts and Heads of Divisions agreed responsibility for identifying three areas to celebrate, three areas to improve and three to investigate further and to develop clear action plans with improvement outcomes and measures.
These action plans and updates are shared at HR Policy Committee every six months to ensure progress is made against key areas – corporately and locally – and to share good practice.
If you are interested in being involved with local action planning on any of the areas highlighted please contact your Faculty Manager or Head of Professional Services Division.

Click on the links below to see the action plan and progress for your area.

UCL:

Corporate Action Plan
SLASH:

Laws

Arts and Humanities

Social and Historical Sciences
BEAMS:

Built Environment

Engineering Sciences

Maths and Physical Sciences
SLMS:

Brain Sciences

Life Sciences

Medical Sciences

Population Health Sciences
Vice-Provost:

Operations (Professional Services)

Education and Student Affairs

International

Research

Health
Enterprise

	UCL Staff Survey 2013: Corporate Action Plan

	Issue
	Initiative
	Desired outcome
	Responsibility
	Update September 2014

	Building and consolidating the direction and leadership within UCL
	To develop clear and consistent business planning processes across UCL and embed UCL vision and values (as agreed in the White paper) within this.
	Clarity of what UCL values are and there is a clear line of sight between UCL objectives, faculty / divisional objectives and personal objectives.

Professional/support staff and researchers see the value of their work and how this fits into supporting the overall goals.
	Vice Provost (Operations)
	· UCL values reviewed through 2034 Strategy.

· UCL Professional services values agreed and launched.

· First Professional Services conference held 16 June 2014 to celebrate and promote work of professional services staff.

· Renewed focus on cross-UCL business planning activity with new Director of Planning post to be advertised shortly.

	Tackling poor performance
	Review and update UCL Capability, Appraisal and other related procedures to reflect a modern, fair and positive performance management approach.

Introduce clear behavioural competencies (to support the application of technical competence) against which all staff are expected to attain.
	Clear objectives and expectations for staff against which managers will actively manage

High performing staff feel valued. Low performing staff are supported to improve and managed efficiently where this does not occur.
	HR Director
	· Performance management strategy presented to HRPC March 2014. New draft Performance and Development Review (PDR) process and forms (to replace the current appraisal scheme) presented to HRPC, June 2014. Full consultation via HRMAG, JCNG and all staff to follow in Autumn 2014.

· Revisions to UCL's Capabilty procedure drafted for presentation to HRPC as the start of formal consultation, Autumn 2014

· Core behaviours framework has been introduced. http://www.ucl.ac.uk/hr/od/core-behaviours/index.php

	Tackling poor performance
	Deliver effective development support for managers to improve:

· objective setting

· applying competencies to improve performance

· holding difficult conversations

· managing poor performers

	Managers effectively apply the tools which are available to them.
	HR Director

Deans / VPs to ensure that managers access development and apply tools available

	· Training and development programme for managers being developed, alongside new proposed process changes, included online toolkit.

	Build leadership and managerial competency
	To review and agree mandatory and ongoing development and support for new and potential Heads of Department.
	Managers understand their responsibilities and have the skills to deliver them in a consistent, fair and effective manner.
	HR Director

Deans / VPs to ensure that managers access development and apply tools available

	· Renewed HoDs programme to be launched September 2014, building on year and year improvements.

	Improve upwards communication
	Ensure mechanisms are in place for staff to voice their opinions before strategic decisions are made and to ensure that feedback is provided as to how this has been considered.

	All staff perceive that their opinions are valued and have been genuinely considered, even if not always actioned.
	VP Operations
	· New all-staff consultation process in place for proposed changes to HR policies and procedures.

	Improve understanding and perceptions of Reward
	Communicate effectively the value of pay through total reward statements.

Actively promote the range of benefits available to staff, including those which promote work-life balance and advancing equality.

	Staff understand the range of benefits available and maximise access to them.
	HR Director
	Reward strategy paper presented to HRPC June 2014. Agreement to introduce from Autumn 2014:

· Total Reward Statements.
· compile and publish brochure of current benefits
· introduce new benefits (e.g. healthcare scheme)
· implement new relocation scheme

	All staff feel equally engaged and valued
	Introduction of Provost Excellence Awards.
	Celebration of achievement across all disciplines, valuing the contribution of professional/support staff to achieving organisational goals.

	Provost
	· Provost Excellence Scheme approved by HRPC, June 2014. To be launched Autumn 2014

	Improving the UCL Estate
	Implementing the Bloomsbury masterplan.

Identifying new opportunities for space (e.g. QEOP)

	Improved quality of UCL buildings; better provision to support the student experience and the academic mission
	Director of Estates
	Ongoing implementation of the Bloomsbury masterplan
Developed business plan for QEOP, for UCL Council approval.

SLASH

UCL Faculty of Laws

	My job: Generally positive (nothing below 50%) but concerning areas of decline on sufficient staffing and physical environment

	
Most Positive:

· I am interested in the work I do: 98%

· My work gives me a sense of personal accomplishment: 95%
	Specific areas for investigation/action:

· Where I work we have sufficient staff to work effectively: 54% (Trend -9%)

· I am satisfied with the physical working environment: 59% (Not terrible but a significant decline against trend -16%).

	Actions:

· Professional Staffing: summer recruitment taking place to retain and supplement capacity in the undergraduate and graduate offices in light of programme changes, increased student no’s and consequent changes in workload.

· Academic Staffing:

i. strategic use of Teaching Fellows in shortage areas

ii. timely replacement of academic posts in key areas

· Bentham House Toilet refurbishments; Operations office refurbishment and teaching room AV upgrades taking place Summer 2014.

· Laws redevelopment project scheduled for Summer 2015, but impact of this work potentially more negative during the decant phase with the new build not to be occupied until 2017.

	How are you managed/ workplace relationships: Uniformly positive responses with significant improvements against trend and benchmarking well in excess of UCL and other universities.

	Most Positive:

· 86% of respondents described their manager as very (57%) to fairly (29%) supportive of me.

· My last appraisal set work objectives for the coming appraisal period and led me to developing my skills (if required) to help me achieve those objectives: 80% (Trend +13%)

· 78% of staff reported having had an appraisal in the last 24 months (NB we know that post survey the Faculty hit a 95%+ appraisal rate).

	Specific areas for investigation/action:

· I believe poor performance is dealt with effectively by my manager: 53% but actually huge +32% variance on trend and also positive against benchmarks.
	Action:

· Ensuring proper formal feedback loops on performance to managers.

· Ensuring that all staff are appraised (95% target reached), appraisal rates maintained, and that appraisal is utilised effectively.

· Fostering a culture of responsibility and accountability and engaging with the Core Behaviours tool as a resource.

· Making clear criteria for performance for all staff groups e.g. we have recently revised guidance on performance, responsibilities and payments for teaching fellows.

· Continuing to take decisive and appropriate action on performance management when issues arise.

	Reward and Recognition: Overall the lowest scoring segment of questions so although some positives clearly a whole area requiring review.

	Most Positive:

· I feel valued and recognised for the work I do: 62%

· I feel my pay is fair in comparison to people working in similar roles in UCL: 52% but positive trend +5%.

	Specific areas for investigation/action:

· I feel my pay is fair in comparison to people working in similar roles in other institutions: 39%.

· Good performance is awarded appropriately at UCL: 42% (NB +13% against UCL).

· I am satisfied with UCL’s range of benefits for staff: 45% (Trend -12% and –ve against all benchmarks), worth also noting that Communications about benefits although at 52% is showing a significant negative trend -17%!

	Action:

· We are bound by UCL pay scales, and market supplements are only used if and when absolutely appropriate. Professional pay scales and grading are highly comparable with other HEI’s. For academic staff the LSE is often cited as the relevant the comparator for pay but in reality LSE is outside normal pay practices in the Law discipline in UK HEIs.

· Further investigation required, but currently additional increments and discretionary points are used when appropriate. Praise and celebration of success and good work is a feature of faculty life, but it would be useful to have the ability to make one off payments tied to the increment scale.

· We have re-communicated the full range of benefits to all staff in the Faculty and are reconsidering how to communicate these most effectively at Induction. We are also preparing a communication on the particular benefits available to Laws academic staff.

	Career Development: All positive except the view of the fairness of the promotions process although this is improving.

	Most Positive:

· I believe I have the opportunity for personal development and growth at UCL: 81% (marked improvement and above UCL).

· I am encouraged to show initiative and be pro-active at UCL: 80%.
	Specific areas for investigation/action:

· There are sufficient opportunities for me to receive training and development to improve my skills in my current job: 72% and better than UCL but a marked decline on last survey.

· The promotion process at UCL is applied fairly: 45% (NB there is a positive trend up from the previous survey +10 % and significantly more positive than UCL +12%.

	Action:

· This requires further investigation. Professional development is very positively supported for Professional staff in the Faculty and promoted to Academic staff. This may be tied to the responses on pressure of work and time being the most critical factor in staff being able to take up opportunities so actions. So actions to address workload may also address this issue.

· This also requires further investigation as although the Faculty performs well comparatively there is clearly more to be done in addressing either the perception or the reality of the fairness of the promotion process.

	Managing your workload: A generally negative trend except in relation to flexibility – excessive hours clearly a problem

	Most Positive:

· As long as I get my work done I have a choice about deciding how to do my work: 95% +ve against trend and benchmarks

· My working time can be flexible: 88%

	Specific areas for investigation/action:

· I can meet the requirements of the job without having to regularly work excessive hours: 31%

· I am given realistic targets and deadlines to work to:54% but -12% against trend, and -7% against UCL

	Action:

· These areas also relate to the feedback on adequate staffing, and perhaps the ability of staff to take time to develop themselves professionally. Key actions will be to i) provide enough staff in the right areas and ii) to look at if there are any structural, procedural or system issues that could be improved or removed. Not all of these will be directly within the Faculty’s control so some lobbying may be required.

	Equal Opportunities: Generally positive but must tackle reporting issue for those who have felt bullied/ harassed.

	Most positive:

· I am treated with fairness and respect at UCL: 87% and +ve against all comparators

· I think UCL respects individual differences (e.g. cultures working styles, backgrounds, ideas): 84%
	Specific areas for investigation/action:

· I would feel able to report bullying and harassment without worrying that it would have a negative impact on me: 66% which is OK to good on comparisons – however although only a small % (but worse than UCL) reported experiencing bullying and harassment in last 2 years (21%), those that did experience were actually disinclined to report it 71% said that they did not.
	Action:

· Further investigation in what is obviously as sensitive area for investigation. Actions that can be taken: i. are positive reassurances from managers to staff about reporting bullying or harassment and sensitive, ii. timely and appropriate action taken when incidents are reported and iii. also an effort to make clear how bullying and harassment are defined to make sure that this is not an issue or definition/ perception, iv. the Faculty will also investigate the possibility of providing training in areas such as unconscious bias which may help.

	Communication: Reasonably positive but a number of areas for improvement

	Most positive:

· I am kept well informed about what UCL is doing: 80% (a decline from previous surveys but better against all benchmarks)

· Relations between support and academic/ research staff are generally good: 79% (+ve trend +11% and better than UCL)

	Specific areas for investigation/action:

· I would be comfortable to speak up and question the way things are done at UCL: 51% (-ve trend -9% down to UCL norm, but better than benchmarks)

· There are good opportunities at UCL to learn and share knowledge between different parts of the organisation: 47% (low and declining –ve 11%).
	Action:

· Further investigation required. Development of organisational knowledge and forms of representation (governance) to be encouraged and facilitated though the provision of information and training. Also active management facilitation of opportunities for representation, cross-working through the use of enabling roles, use groups, and cross school development activities.

	Vision and Values: Mostly positive scores but almost uniformly downward trend, bringing it into line with overall UCL views

	Most positive:

· I believe UCL give sufficient priority to research: 78% (-13% trend).

· I am clear about goals and objectives for my dept.: 76% (- 9% trend, but +5 from UCL).

· I understand the values of UCL: 76% (-5% trend).

	Specific areas for investigation/action:

· I believe that UCL gives sufficient priority to teaching: 60% (-10% trend.
· UCL is committed to working in an environmentally sustainable way: 52%
	Action:

· To continue to hold and annual Faculty Teaching and learning away day. Additional guidance in appraisal documentation to ensure this is teaching is effectively prioritised and supported. Faculty review of governance to ensure that all learning and teaching committee reporting lines and lines of responsibility are operating effectively. Academic line managers to draw attention to the importance of teaching as part of the promotion process.

· Faculty to work towards Green Impact Bronze award in 2014/15. Faculty H&S committee amended to incorporate Environmental issues. Environmental initiatives to continue to be publicised across the Faculty (Big Easter Switchoff etc.), but considering a number of internal initiatives. Green Champions to report on an annual basis to Dean’s Team.

	Overall perceptions: Almost uniformly positive except for scepticism that action will be taken on this survey

	Most positive:

· I am happy to go the extra mile at work when required: 95%

· I am proud to work for UCL: 88%
	Areas for investigation/action:

· I believe that action will be taken on this survey: 45% (-ve trend), but more +ve than UCL benchmarks.
	Action:

· Faculty survey outcomes and analyses published on the intranet.

· Briefings provided at Faculty Board on plans.

· Initial action plan shared with the Faculty.

· Quick win actions already undertaken

· Further action plans and progress summaries will be shared with the Faculty at Faculty Board and also on the Faculty intranet with specific issues communicated via email.

	Staff Survey Planning

2013/14
	Actions
	Notes

	Autumn Term

Staff Survey 04th - 22nd November 2014
	Faculty management to promote survey to staff and meet/ exceed UCL target response rate of 55 – 60% (against 48% in 2011).

	Our response rate was 64% which exceeded UCL target, third highest response rate for a Faculty (behind Engineering and Bartlett) and just ahead of A&H and MAPS.

	Spring Term

Communication of staff survey outcomes to Faculty

	Undertake demographic breakdown of outcomes.

Emailed to Faculty on 13/03/14

· UCL overall outcomes

· Faculty overall outcomes

· Faculty demographic breakdown

	http://www.ucl.ac.uk/staff_survey/2013-results.pdf
Available on Faculty intranet

Available on Faculty intranet

	Summer Term

Analysis of outcomes and development of a full action plan based on this for consideration by the Dean’s Team and communication with the Faculty.
	Carry out and share with Dean’s Team and Faculty the initial analysis of overall results to highlight positives and also to indicate specific areas for investigation and action.

Overarching action plan developed.

Act on clearly indicated and easily accomplished actions

Agree and communicate action plan to Faculty.

More detailed analysis of targeted areas using demographic breakdown to fix specific actions in areas for improvement.

	Available on Faculty intranet

Complete ready for dissemination

Underway and ongoing

Complete but communication scheduled for September and first Faculty Board of Autumn term.

	2014/15
	Implement action plan and keep Faculty informed of progress.
	

UCL Faculty of Arts and Humanities

1. Three Areas to Celebrate

1.1 My Job

Staff returned high numbers of positive responses particularly with regard to being interested in their work (98% - an increase on the 2011 staff survey of 2%); feeling a sense of personal accomplishment in their work (93% - again, an increase of 2% on the 2011 survey results); and being happy to go the extra mile at work (93%). There were also a high number of positive responses with regard to having freedom to decide how work was done. (89%)

1.2 Communication

80% of respondents felt that they were well informed about what UCL was doing, and 80% also felt that relations between support staff and academic/research staff were generally good. 62% of staff felt that there were adequate opportunities to get ideas passed on to senior management, which was an improvement of 19% on the 2011 staff survey.

1.3 Overall Perceptions

Staff in the Faculty returned positive responses to all questions in this category apart from one; they do not believe that action will be taken as a result of the survey (41%). Particularly positive responses were received in the percentage of staff who would recommend UCL as a good place to work (78%), who were proud of working for UCL (87%), and who were happy to go the extra mile when required (93%).

1.4 Actions - Building on the Areas to Celebrate

Following our actions from the Staff Survey Results in 2011, we are continuing to build on positive results. We are proud of the high standards of teaching and research in the faculty and will continue to make them a central feature of our work: for example, we are completing the work of a cross-Faculty group looking at the career development of Postgraduate Teaching Assistants.

With regard to communication, we continue to hold informal Faculty meetings chaired by the Dean, and the Dean regularly attends departmental meetings.

We seek to make the Faculties an inclusive community for all staff categories: we hold social events across both Faculties to welcome new staff every year. We also hold an all staff Christmas party. All staff are actively encouraged to participate in high profile events such as the Festival of the Arts. We have a joint Faculty newsletter.

We have publicised the wide range of benefits available to all UCL staff by means of emails sent from the Dean.

2. Three Areas to Improve

2.1 How are you Managed?

Although there was a positive variance against the last survey in almost all questions in this category, there were still a significant number of negative responses regarding believing that poor performance is dealt with effectively at UCL (39%); receiving regular feedback on performance (49%), and there being a positive relationship between management and staff (43%)

2.2 Visions and Values
Whilst the majority of the responses in this section were positive, there were some areas which should be addressed, in particular: only 53% of staff gave a positive response to the question “I believe UCL gives sufficient priority to teaching”; and only 41% of staff believed that UCL is committed to working in an environmentally sustainable way. Whilst 78% of staff felt that they understood the values of UCL, this was still a drop of 5% from the last staff survey.

2.3 Equal Opportunities

The majority of responses in this section were positive, but only 77% of staff felt that UCL is committed to equal opportunities. Most concerning for the Faculty, 12% of staff felt that they had experienced bullying or harassment in the last two years, and only 39% of these staff had reported this.

2.4 Actions – Addressing the Areas to Improve

SLASH is working with OSD to develop workshops for Heads of Department on academic performance management, and has set aside a total SLASH budget for academic staff training. The Faculty Manager has planned a series of briefing at Heads of Department meetings in the 2014-15 session on appraisal, feedback and communication with staff.

The Dean holds regular meetings to which all staff are invited. However, we will do more with regard to communicating the values of UCL, and we will consider whether more input from the Dean and the Faculty Senior Management Team is needed into Faculty level communications such as the Faculty newsletter.

We do not wish any of our staff to feel that they have been harassed or bullied, and 12% is an unacceptable figure for the Faculty. We will discuss this on an individual basis with Heads of Departments.
3. Three Areas to Investigate Further

3.1 Reward and Recognition

Most of the negative responses from the survey were in this category. There is wide reporting in the media that salaries have not kept pace with the cost of living, and this may have affected responses. However, the Faculty is concerned that only 34% of staff felt that their pay and conditions are fair (a drop of 9% from the previous survey); only 43% are satisfied with UCL’s range of benefits for its staff; and only 48% felt that communication about UCL’s range of staff benefits is sufficient.

3.2 Managing Your Workload

There were a high number of negative responses to this section. Only 53% of staff felt that they were given realistic targets to work to; only 57% felt that they were able to take sufficient breaks during working hours; and only 25% felt that they could meet the requirements of their roles without regularly working excessive hours.

3.3 Career Development

The responses to this section were mainly positive; however only 37% of staff felt that the promotions procedure at UCL is applied fairly.

3.4 Actions – Addressing the Areas to Investigate Further

We have already put out a document to all staff which lists the full range of benefits available to staff, and which provides links to further information. We received positive feedback on this document.

We are working towards only holding meetings in core working hours wherever possible, and will continue to remind staff of flexible working practices. We are confident that all requests for part time working, flexible working or working from home are considered fairly, and on the merits of each individual case.

As stated above, we have separate funds for staff development both for academic and administrative staff, and have planned several bespoke training sessions with OSD. The Dean recently led a UCL workshop on explaining the promotions procedure. We will take explanation of the promotions procedure forward at departmental meetings as well.

UCL Faculty of Social and Historical Sciences

1. Three Areas to Celebrate

1.1 My Job

Staff returned high numbers of positive responses particularly with regard to being interested in their work (97% - an increase on the 2011 staff survey of 1%); feeling a sense of personal accomplishment in their work (92%); and understanding how their work contributes to the success of UCL (87%).

1.2 Equal Opportunities

82% of staff felt that they were treated with fairness and respect at UCL; and 82% of staff felt that UCL respected individual differences, whilst 79% of staff felt that UCL was committed to progressing equal opportunities.

1.3 Overall Perceptions

Staff in the Faculty returned positive responses to all questions in this category apart from one; only 39% believed that action will be taken as a result of the survey. Particularly positive responses were received in the percentage of staff who would recommend UCL as a good place to work (82%), who were proud of working for UCL (87%), and who were happy to go the extra mile when required (94%).

1.4 Actions - Building on the Areas to Celebrate

Following our actions from the Staff Survey Results in 2011, we are continuing to build on positive results. We are proud of the high standards of teaching and research in the faculty and will continue to make them a central feature of our work: for example, we are completing the work of a cross-Faculty group looking at the career development of Postgraduate Teaching Assistants.

We recently completed a Gender Equalities in Early Careers project looking at career progression for all staff, but particularly focussing on early career academic staff. The response rate for this was high, and the recommendations of the report are currently with the Deans.

We seek to make the Faculties an inclusive community for all staff categories: we hold social events across both Faculties to welcome new staff every year. We also hold an all staff Christmas party. All staff are actively encouraged to participate in high profile events such as the Festival of the Arts. We have a joint Faculty newsletter.

We have publicised the wide range of benefits available to all UCL staff by means of emails sent from the Dean.

2. Three Areas to Improve

2.1 Career Development

Whilst the number of positive responses in this section was relatively high, these results could be improved. Only 48% of staff felt that the promotions process at UCL is applied fairly. 71% felt that there is sufficient opportunity for career progression.

2.2 Visions and Values
Although most responses in this section were positive, some responses flagged up the need for improvement. Only 54% of staff felt that the promotions procedure is applied fairly at UCL; only 58% felt that UCL gives sufficient priority to teaching, and only 67% of staff felt that their goals and objectives are aligned to those of UCL.

2.3 Managing Workload

Only 31% of respondents felt that they could manage their workloads without regularly working additional hours, 12% more than UCL as a whole; only 54% felt that they were given realistic targets and timescales to work to; and only 64% felt that they are able to take sufficient breaks during working hours.

2.4 Actions – Addressing the Areas to Improve

The Faculty is working towards more family friendly hours: seeking to hold meetings during core working hours only, and ensuring that staff are informed of the various possibilities for flexible working, and that they are confident in asking for this type of request to be considered.

The Dean will be explaining and discussing the promotions process at Heads of Department meetings in the coming session.

We have separate funds for staff development both for academic and administrative staff, and have planned several bespoke training sessions with OSD. We will be communicating these opportunities widely to staff, using the Joint Faculty newsletter.
3. Three Areas to Investigate Further

3.1 Communication

Only 47% of staff felt that there were good opportunities at UCL to learn and share knowledge; and only 56% felt that senior management are open and honest in communication with staff; whilst only 57% said that they would be comfortable to speak up and question the way things are done at UCL.
3.2 Recognition and Reward

Only 34% of staff felt that good performance is rewarded appropriately at UCL; only 47% felt that their pay is fair, a drop of 6% on the previous survey.

3.3 How are you Managed?

Only 51% of staff felt that there is a positive relationship between management and staff at UCL; and only 59% felt that senior managers are sufficiently visible, with 55% responding that senior managers provide effective leadership.

3.4 Actions – Addressing the Areas to Investigate Further

The Dean holds regular Faculty meetings to which all staff are invited, and the Faculty also uses a weekly newsletter for communicating with colleagues. We will build on these initiatives and consider holding more briefing meetings with staff, so that they do not feel removed from decision-making at UCL.

BEAMS
UCL Faculty of the Built Environment
Three areas to celebrate

We are delighted that

· Our staff members continue to be interested in their work, to understand how their work contributes to departmental objectives and to be prepared to “go the extra mile”.

· Since the last Staff Survey, our staff members are even prouder to work for UCL and more likely recommend UCL as a good place of work.

· Since the last Staff Survey, and following efforts to improve relationships between staff and senior management, more of our staff members feel supported by senior management during times of change and when problems arise, and feel that senior management provides more effective leadership and listens to ideas and suggestions.

Three areas to focus on

1.
Fairness of the grading and promotion processes

The Staff Survey results indicate that many members of staff do not believe that the grading (professional services staff) and promotion (academic and research staff) processes are applied fairly.

We will increase awareness and understanding of the processes amongst staff through Bartlett specific promotions workshops and grading workshops, run by the Dean, professorial staff previously involved in the senior promotions exercise and the Faculty Manager in conjunction with HR. These workshops will take place in Autumn 2014.

Heads of School/Unit and professional services team leads will ensure that all appraisers understand the processes and their role in advising staff and helping them to manage their careers. Heads of School/Unit and professional services team leads will also ensure that staff are aware that they can also take advice from the Dean, Faculty Manager and Heads of School/Unit in addition to their appraisers.

Heads of School/Unit and professional services team leads will ensure that appraisal rates are improved to ensure that the appraisal process plays a useful role in career management. Academic staff will be advised to present CVs at appraisal in the format required for promotion.

2.
Working excessive hours

The staff survey results indicate that many members of staff need to work excessive hours to meet the requirements of their job. However, it was also noted that the majority of staff feel that they have realistic deadlines and targets and flexibility in their working hours.

In the first instance, Heads of School/Unit are asked to consult with their staff members to develop an understanding of the causes of excessive working hours. These will be discussed further with the Dean and Management Advisory Group. Depending on the results of this consultation, appropriate courses of action will be taken. These may include: agreed practices for communication with students, including email response times; the adoption of workload allocation models; increased staffing in particular areas. This consultation and discussion will take place during Autumn 2014 and early Spring term 2015.

3.
Satisfaction with physical working environment

The staff survey results indicate that the majority of staff members were unhappy with their physical working environment in November 2013. Since then, we have secured project approval and planning permission for the refurbishment and extension of Wates House and have fully refurbished 140 and parts of 132 Hampstead Road as a temporary location for the Bartlett School of Architecture. The Bartlett School of Planning has been relocated to refurbished space in Central House.

However, these improvements and additional space will not be sufficient to redress the historic space deficit or allow for planned new strategic initiatives. Furthermore, parts of the Faculty remain in premises that are temporary rental accommodation or are insufficient for current activities and/or growth outlined in our three year plans. In addition, the Faculty has not yet secured warehouse-type space which is required for a significant strategic new area of activity.

The Faculty will continue to work with UCL Estates to meet the requirements of all our areas of activity. We expect that staff satisfaction levels will increase as refurbishments and additional space comes on stream, even for those whose own accommodation has not yet improved. Provision of appropriate space for the Faculty remains one of the highest priorities for the Faculty’s management.

UCL Faculty of Engineering Sciences

Overall, we are satisfied with the outcomes of the survey, which continue the positive position achieved in 2011-12 and show large increases in satisfaction in some areas. We hope to continue to improve.

Three areas to celebrate

1. Generally high scores.

2. Management is perceived positively.

3. Responses indicate that members of staff feel able to contribute their ideas, have a sense of autonomy and accomplishment, and put in additional effort to achieve results.

Three areas for improvement

1. I am satisfied with my physical working environment.

Actions are in train. Aim to achieve at least parity of response with parent unit before next survey by implementing radical improvements to estate, and facilitating engagement with the issues by all staff and students.
2. I am clear about my objectives for my department/division.

All line managers to weave into probation/appraisal objectives and via communications with their teams, to achieve buy-in and improved understanding.
3. I believe UCL gives sufficient priority to teaching.

Teaching is at the heart of the Faculty’s major projects, for example the focus on teaching through introduction of our undergraduate Integrated Engineering Programme (first intake: September 2014); the review and restructure of our Masters programmes.

Three areas to investigate further

1. I have had an appraisal within the last 24 months.
Highlighting the value to appraisers and appraisees of frequent, timely appraisals; encouraging new and longstanding staff to request appraisals where not taking place within the timeframes.

2. I would feel able to report incidents of bullying and harassment without worrying that it would have a negative impact on me.

Our results show an improvement compared to trend data, remain above parent unit and is way above the Universities benchmark – but we are concerned if even one person responds positively to this statement and have sent a strong message of zero tolerance via various channels. Faculty Manager is attending professional services team meetings to stress this and profile raise Dignity at

Work Advisors.

3. The promotion process at UCL is applied fairly.

Engineering’s results are better than the parent unit but show a very small decline on trend. Aim to ensure staff understand the

promotions/regrading and rewards routes available to them - Dean/Faculty Manager attending departmental or team meetings to explain the routes and options in person directly to staff.

UCL Faculty of Maths and Physical Sciences

	Top 3 areas to focus on
	
	Celebrate! What three things are working well?

	1. Staff appraisals
	
	1. good working relations between academic staff & professional services (8% above the UCL norm)

	2. Effective performance management
	
	2. Flexible work practices supported as long as job gets done (7% above the UCL norm)

	3. Working excessive hours
	
	3. Support by line manager (36% improvement since last survey but still room for further improvement)

	What
	
	How
	
	Who
	
	When

	needs to be improved?
	
	will this be achieved?
	
	is going to make this happen?
	
	will this be achieved?

	Staff appraisals:

(i) greater participation rate
(ii) more effective appraisals

(iii) greater clarity in objective setting

	
	Closer monitoring of uptake of staff appraisals;

ensure adequate numbers and training for assessors;

monitoring of objectives at Departmental level; better communication of Faculty and Departmental priorities

	
	Dean/Faculty Manager

Heads of Department/ Departmental Managers
	
	End of 2015

	Effective performance management
	
	Better celebration of success (Faculty prize event, MAPS newsletter, better use of discretionary awards);

Training for senior Faculty staff in areas of difficult conversations/performance management/harassment & bullying

	
	School Organisational Development Consultant/Dean/Faculty Manager
	
	June 2015

	Excessive work hours
	
	Better understanding of issues behind excessive hours (including breakdown across staff categories);

ensure better communication of priority tasks; review how we are delivering and prioritising objectives; ensure there is joint up thinking across roles and tasks

	
	School HR consultant/Dean/ Faculty Manager

Heads of Department/ Departmental Managers
	
	June 2015

SLMS
UCL Faculty of Brain Sciences

	Areas
	No:
	Issue
	Initiative
	Desired Outcome
	Timescale
	Responsibility

	CELEBRATE
	1
	Effective leadership: Staff increasingly view leadership as effective, supportive and positive. In comparison to the last survey, the biggest improvements related to support by management during times of change (Q20, +29%), effective management of poor performance (Q14, +18%), senior managers being sufficiently visible (Q23, +15%), and providing effective leadership (Q24, +14%)
	Continue to implement and communicate (incl. through new Faculty intranet & newsletter) effective, positive and fair leadership across the Faculty. Continue to develop opportunities for staff training and development. Celebrate initiatives which develop management competencies (such as the Future Leaders programme; 'Delivering a High Performance Culture' training)
	Ongoing improvement in management competencies across the Faculty; increased opportunities for managers to develop their leadership skills; improved communication of progress and opportunities.
	Ongoing
	Dean, Faculty Manager, Division/Institute leadership, Heads of Research Departments

	
	2
	Engaged & motivated staff: 96% of staff are interested in the work they do (Q1), and happy to go the 'extra mile' at work when required (Q69). Staff also have a good understanding of how their work contributes to divisional objectives (Q3, 90%), and feel a sense of personal accomplishment (Q2, 90%).
	Continue to celebrate key achievements by both individuals and teams across all areas of work and all pay grades. Highlight achievements and opportunities for reward in areas that may have had less visibility previously (e.g. teaching, enterprise). Driven by implementation of the Faculty's communications strategy. Continue to promote initiatives such as career surgeries, mentoring and other support, particularly for under-represented groups of staff.
	Better understanding of the value of different areas of work. Raised profile for the Faculty internally and externally, both in terms of its achievements and as a 'great place to work'. Increased sense by staff that their engagement and contribution is valued and rewarded.
	Ongoing
	Dean, Faculty Manager, Division/Institute leadership, Heads of Reasearch Departments

	
	3
	Work arrangements: 93% of staff agree that their working time can be flexible (Q39), and 92% feel that they have flexibility in the way they do their work, as long as they get it done (Q40). 63% of staff (in comparison to 51% across UCL) feel that their department/unit has sufficient staff to work effectively.
	Continue to ensure that staff are able to utilise flexible working arrangements according to their needs, and access support and advice when needed. Use Faculty communications avenues to more effectively highlight support and services available.
	Increased understanding and uptake of broader support available for staff, contributing to strong productivity and job satisfaction.
	Ongoing
	Dean, Faculty Manager, Division/Institute leadership

	IMPROVE
	1
	Reward for good performance: 33% feel that good performance is awarded appropriately at UCL (Q31). 45% feel that their pay is fair in comparison to people working in similar roles in other organisations (Q27).
	This apprears to be an issue across UCL and therefore needs to be considered at institutional level, including investigation of potential sources of this perception. More transparency of reward structures and scales in comparable institutions may be useful. The Faculty will work with SLMS HR Board and UCL HR Consultancy, Organisational Development and Policy teams to support appropriate measures. Ensure regular appraisals are used to support the achievement and reward of excellent performance across the board.
	Improved perception of the appropriateness and fairness of reward; better understanding of the opportunities and requirements for increased reward; improved sense of recognition.
	End 2014 / Next staff survey
	Faculty leadership, HR, SLMS HR Board

	
	2
	Grading review and promotions process: 31% (lowest score of all questions) feel that the grading review process is applied fairly (Q32); and 34% feel that the promotion process is applied fairly (Q36).
	The Faculty is implementing an annual promotions process for grade 6-7 research and teaching staff in order to support equity and transparency. The Faculty has also carried out a review of professional services structures and job roles to move towards clearer standards. More investigation is needed to indentify causes and further actions, including at UCL and SLMS level.
	Increased satisfaction with the fairness and robustness of the grading review and promotions processes.
	End 2014 / Next staff survey
	Faculty leadership, HR, SLMS HR Board

	
	3
	Satisfaction with benefits available to staff and the way they are communicated: The Faculty (55%) scored lower then the Russel Group benchmark (61%) on satisfaction with benefits available to staff (Q29). The question on the way that these are communicated (Q28) had the biggest negative change compared to the last survey (55%, down by 12%).
	More effective utilisation of communication channels at UCL, Faculty and divisional level to highlight benefits available to staff. Further investigation to understand whether specific groups are more dissatisfied with existing benefits than others.
	Improved understanding and utilisation of benefits available to staff. Better understanding of specific areas/groups of staff who are disproportionately dissatisfied or unable to access/utilise benefits as easily as others.
	End 2014 (newsletter by Autumn 2014)
	Faculty leadership, HR, communications team/s, Athena SWAN teams

	INVESTIGATE FURTHER
	1
	Excessive work hours: Less than half of staff (46%) felt that they could meet their work requirements without putting in excessive hours.
	Further investigation of differences between departments / groups of staff, to identify specific problem areas and possible actions to address the issue, including highlighting good practice in encouraging work-life balance (as identified in e.g. Athena SWAN action plans).
	Increased opportunities to support work-life balance. Better understanding of broader impacts of excessive work hours across different groups of staff.
	End 2014
	Faculty/Divisional leadership, HR, Divisional HR/Athena SWAN teams

	
	2
	Communicating ideas for improvement / questioning the way things are done: 68% of staff in the Faculty say they suggest ideas to improve our ways of doing things (Q68), slightly less than UCL as a whole (72%). 50% say they would be comfortable to speak up and question the way things are done at UCL (Q53).
	Improve opportunities for different groups of staff to have input into decision making and discussions at management level (incl. Faculty/School wide networks and events). More effective utilisation of communication channels (incl. intranet, newsletter) to increase the transparency of decision making structures and processes.
	An environment of openness across the Faculty and UCL where people feel comfortable to voice their opinions and suggest new ways of doing things.
	End 2014
	Faculty/Divisional leadership, communications team/s

	
	3
	Physical working environment: There was a slight negative change from the last survey in satisfaction with the physical working environment (Q10, 59%, down by 2%). This was also lower than the Universities benchmark (63%).
	Several large scale estates redevelopment projects are ongoing or being planned across the Faculty, which will address the space pressures and outdated facilities in many departments. While the projects are ongoing, it is imperative to seek to minimise disruption and clearly communicate their purpose and impact to staff. Further investigation will also help to establish how the levels of dissatisfaction may vary across departments.
	Improved communication and understanding of the work taking place to improve the physical working environment, and the potential temporary disruption. Confidence by staff in efforts to minimise disruption and willingness to utilise temporary facilities/arrangements.
	Completion of major projects (ca. 2018)
	Faculty and Institute management; central and local estates teams; communications team/s

UCL Faculty of Life Sciences
The action plan is compiled of divisional action plans as each FLS division has its own specific areas for improvement and celebration.

Division of Biosciences

	Areas to focus on:

· Communicating to staff to ensure strategic vision is clear and decision making transparent

· Co-ordinated divisional engagement with all staff

· Promoting and developing the wellbeing of all staff
	Celebrate – what 3 things are working well?

· Staff are feeling supported by management during times of change

· Staff are passionate about the work they do

· How people’s work contributes to success of UCL

	WHAT needs to be improved?

Communication between the Division and its staff

WHAT needs to be improved?

Co-ordinated divisional engagement with all staff

	HOW will this be achieved?

· Divisional seminar list to be distributed weekly

· Divisional-wide use of Quartzy to facilitate reagent sharing across the Division (https://www.quartzy.com/)

· Ensure there are two Divisional staff meetings per year attended by Director and Divisional Manager

· Invite Dean and Faculty Manager to one Divisional staff meeting per year for open dialogue

· Ensure there are three Departmental staff meetings per year in each Research Department (RD) i.e. termly

· Director and Divisional Manager will attend at least one RD staff meeting per year

· All staff meetings will provide regular opportunities for staff to raise questions (e.g. ‘open mic’ session)

· Director to ensure that Support Staff Team Managers and HoRD’s are informed of Division strategic goals and their respective roles

· Termly Divisional Newsletter will be complied by Divisional and RD Executive Officers (EO)

· Social meetings encouraged with at least one end-of-year Divisional activity to reflect on the previous year and look ahead to the new one.

HOW will this be achieved?
· Encouraging grades 9 and 10 academic staff to attend ‘Senior Promotions Briefing’, a course offered by HR and School Deans to explain the process and criteria https://www.ucl.ac.uk/hr/UCLTrainingBookingSystem/index/results?Model_Page-QUERY=Senior+Promotions+Briefing&x=50&y=0
· Encourage HoRDs and managers to attend ‘Appraisers Workshop’ http://www.ucl.ac.uk/hr/od/pdp/sdards/index.php
· To ensure that appraisals are carried out on an annual basis

· Run-down of promotion/grading process at Divisional staff meetings

· Improved staff induction

· Development/Update Divisional Staff Handbook

· Actively encourage cross-Divisional working groups amongst Professional Support and Academic staff

· To ensure staff have clear objectives, including career progression pathways and training opportunities to be discussed during staff appraisal

· To ensure probationary staff are provided with the support and guidance leading to confirmation of post where possible

· Transparent budget allocation for staff development

· Strategic review of social media across the Division to facilitate better communication across users and channels

· By developing a range of team building events

	WHO is going to make this happen?

· Divisional Director & EO

· Divisional Director & HoRD’s

· Divisional Director & Divisional Manager

· Divisional Director & Divisional Manager

· Divisional Director & HoRD’s

· Divisional Director & Divisional Manager

· Divisional Director & Divisional Manager

· Divisional Director & Divisional Manager

· Divisional Manager & EO’s for RD and Division

· Divisional Director & Divisional Manager

WHO is going to make this happen?
· RD EO’s & HoRD’s & Divisional Staff Team Manager

· Divisional Director & Divisional Staff Team Manager

· Divisional Manager & Divisional Staff Team Manager

· Divisional Manager & Divisional Staff Team Manager

· Divisional Manager & Divisional Staff Team Manager

· Divisional Director, Divisional Manager & EO

· All staff

· All staff

· Divisional Director, HoRD’s & Divisional Manager

· Divisional Director, HoRD’s & Divisional Manager

· Divisional Manager

· As appropriate
	WHEN will this be achieved?

· From September 2014

· Within academic year 2014-2015

· Checked each year

· Ongoing from winter 2015

· Checked each term

· Checked each year

· Ongoing from June 2014

· Ongoing from June 2014

· From September 2014

· From July 2014

WHEN will this be achieved?
· April 2015

· December 2014

· From May 2014

· From May 2014

· September 2014

· September 2014

· From May 2014

· From May 2014

· June 2014

· Within academic year 2014-2015
· From July onwards

· From July onwards

	WHAT needs to be improved?

Wellbeing for all staff in the Division
	HOW will this be achieved?

· Develop dedicated Intranet site for Wellbeing
including UCL Benefits, Counselling Services, Occupational Health, Eye Tests, Employee Assistance Programme, Gym membership

· Promote flexible working options

· Organise well-being event for all staff in the Division

· Staffing Team to inform new staff of well-being services and benefits during the induction process

· Promote the Biosciences Intranet at every opportunity

· Update Divisional Staff Handbook to cover Wellbeing

· A section in Divisional Newsletter promoting Wellbeing to all biosciences-staff, include details of where to find information on benefits

· HoRD’s to remind staff of benefits during annual appraisal process & staff meetings where appropriate

	WHO is going to make this happen?
· Divisional Staffing Team

· Athena SWAN SAT & Divisional Staffing Team

· Divisional Manager & Divisional Staffing Team

· Divisional Staffing Team

· HoRD’s & EO

· Divisional Manager & EO for RD and Division & Divisional Staffing Team

· HoRD’s
	WHEN will this be achieved?

· End of September 2014

· Immediate

· By December 2014

· Immediate

· From July 2014

· From July 2014

· From July 2014

The Gatsby Computational Neuroscience Unit

	TOP 3 AREAS TO FOCUS ON
	CELEBRATE! WHAT 3 THINGS THAT ARE WORKING WELL

	I feel a strong sense of belonging to UCL.
	Strong sense of belonging to my department.

	I suggest ideas to improve our way of doing things.
	I can rely on my manager / academic leader to help me work out a problem.

	I feel valued and recognised for the work that I do.
	We have the resources & equipment needed to work effectively.

	WHAT

needs to be improved
	
	HOW

will this be achieved
	
	WHO

is going to take this forward
	
	WHEN

will this be achieved

	Sense of belonging and integration with the wider UCL community.

	
	Move to the Sainsbury Wellcome Centre will improve physical proximity to other research groups and the wider UCL community.
	
	Director and Management
	
	Early 2015 and ongoing following the move

	Giving staff more opportunity to suggest improvements.

	
	Reinstate regular Town Hall meetings, and seek feedback on specific processes or service provision.
	
	Director and Management
	
	Dec 2014

	Improve frameworks for giving feedback on performance and encouragement and recognition for good work and achievements.
	
	Using the probation and appraisal systems more effectively. Retraining in this area where necessary.
	
	All line managers.
	
	March 2015

Laboratory for Molecular Cell Biology (LMCB)

	TOP 3 AREAS TO FOCUS ON
	CELEBRATE! WHAT 3 THINGS THAT ARE WORKING WELL

	Clarifying promotion and grading process – seen as unfair by staff – and ensuring good performance is seen to be rewarded and poor performance is effectively dealt with
	100% of staff interested in their work and sense of personal accomplishment is good

	Improving regular feedback to staff by line managers
	Staff are clear about the goals/objectives for the division

	Communicating range of UCL benefits to all staff
	Staff feel they are treated with fairness and respect, are happy to go the extra mile and co-operation amongst staff is good

	WHAT

needs to be improved
	
	HOW

will this be achieved
	
	WHO

is going to take this forward
	
	WHEN

will this be achieved

	Clarifying promotion and grading process and rewarding good performance

	
	Arrange information session for all managers (HR or Faculty Manager) – information then to be cascaded to all staff by managers and centrally by CH
	
	Claire Hebblethwaite
	
	By October 2014

	Dealing with poor performance
	
	To be tabled for discussion at a Group Leader meeting to promote best practice by managers (use of probationary period, regular feedback, use of appraisals and performance objectives etc)
	
	Claire Hebblethwaite / Mark Marsh
	
	In next three months

	Improving regular feedback to staff by line managers
	
	To be tabled for discussion at a Group Leader meeting to raise as an issue and promote best practice
	
	Claire Hebblethwaite / Mark Marsh
	
	In next three months

	Communicating UCL benefits to staff

	
	Send out relevant information and links to appropriate websites to all staff and add relevant information to induction packs
	
	Claire Hebblethwaite / Ione Karney
	
	In next three months

UCL School of Pharmacy

	TOP 3 AREAS TO FOCUS ON
	CELEBRATE! WHAT 3 THINGS THAT ARE WORKING WELL

	Bullying and harassment - Awareness raising and reporting process
	Effective Leadership of senior management team

	Re-grading – Perceived fairness among research and support staff
	Happy and engaged staff who are willing to go the extra mile

	Excessive Working Hours
	Good progress with appraisal completion rate

	WHAT

needs to be improved
	
	HOW

will this be achieved
	
	WHO

is going to take this forward
	
	WHEN

will this be achieved

	Reporting of bullying and harassment

	
	Introduce a mechanism by which staff can feel comfortable in coming forward (e.g. On-line intranet form,

Staffing Surgeries)

	
	Divisional Manager and Staffing Office
	
	January 2015

	Understanding and awareness among support staff and PI’s on requirements for re-grading and promotion for Research and Support staff

	
	Communication about policies with supporting training for PI’s and managers
	
	Staffing Office
	
	November 2014

	Improve communication from DET to all groups of staff

	
	Departmental Heads to ensure that Research Staff are invited to Departmental Meetings.

To consider a DET newsletter

Director to attend more departmental meetings

Departmental Heads to ensure that DET meeting discussion is fed back to staff during departmental meetings
	
	Director

Departmental Heads

Director

Departmental Heads
	
	June 2014

October 2014

On-going with effect from October 2014

June 2014

	Management training for middle managers and prospective managers

	
	In-house training sessions for managers similar to “Leading on Diversity” training
	
	Staffing & HR Office &

Central Human Resources
	
	October 2014

	Raise awareness among staff of associated health risks when working excessive hours

	
	Well-being events for School of Pharmacy staff
	
	Cross department
	
	May/June 2015

Faculty of Medical Sciences
1. Changes between Survey 2011 to 2013

a. What happened to the 3 issues to improve and investigate identified from Staff Survey 2011

b. What are the biggest changes from Staff Survey 2011 and what are the possible reasons

2. Key issues arising from Survey 2013

a. 3 issues to celebrate – highest scoring against trend

b. 3 areas to improve – lowest scoring in absolute terms and actions to be taken

c. 3 areas to investigate further – lowest scoring against trend and actions to be taken

3. How are these actions going to be monitored - NB: participation rate must improve for next staff survey

1. Changes from Staff Survey 2011

a. What happened to the 3 issues to improve and investigate identified from Staff Survey 2011
	Areas to improve as identified in 2011
	Question
	Comparing result in 2013
	Summary change
	Possible reason(s)

	Communication
	I am kept well informed about what UCL is doing
	79% positive, 25% above Russell Group benchmark
	Very positive
	Improved governance, several different channels of communication (bulletin, newsletter, website etc)

	Communication
	There are adequate opportunities to get my ideas and suggestions passed up to senior management
	51% positive, 11% up from previous survey
	Very positive
	Established excellent leadership, divisional governance, open culture

	My Job
	I am satisfied with my physical working environment
	62% positive, while slightly down from previous survey it is 6% above the UCL norm
	Positive
	New facilities being developed, better engagement with Estates to provide support at all levels

	Areas to investigate further as identified in 2011
	Question
	Comparing result in 2013
	Summary change
	Possible reason(s)

	Equal opportunities
	I would feel able to report bullying and harassment without it having an impact on me – but note also that most people had experienced B&H but had not reported it
	63% (an increase of 5%) would report B&H, and lower than UCL average did experience and report B&H
	Positive in all contributing measures – though incidents of B&H very high
	Staff generally feel able to report B&H but clearly do not always feel they need to – need to ensure fewer instances of B&H occur by further professionalising management

	Equal opportunities
	The promotion process in UCL is applied fairly
	Only 33% positive, but this is up 2% from previously, and par for UCL
	Slight positive, but more work needs to be done
	This is a major problem in UCL generally. We have taken steps via Athena Swan and considered rewards more broadly

	My Job
	I can meet the requirements of my job without working excessive extra hours
	Only 46% but up 3% from previously and also up 3% on UCL average
	Slight positive, more work could be done
	There have been additional demands on all staff from initiatives such as the REF, high levels of staff recruitment etc.

b. What are the biggest changes from Staff Survey 2011 and what are the possible reasons

Most improved areas since 2011
	Question
	Change since 2011
	Reason(s)

	I am supported by my manager during times of change
	69% - up 33% from 2011
	Established leadership and management

	I believe poor performance is dealt with effectively
	47% - up 15% from 2011
	Addressing poor performance has been a priority: essential to deliver high performance culture

	Senior management provides effective leadership
	55% - up 13% from 2011
	Established leadership and management, effective strategy

	Senior managers are sufficiently visible in UCL
	60% - up 13% from 2011
	Leadership fully engaged, effective governance structures, open culture

	There are adequate opportunities to get my ideas and suggestions passed up to senior management
	51% - up 11% from 2011
	Effective governance, open culture

Biggest drops since 2011

	Question
	Change since 2011
	Reason(s)

	Communication about the benefits available is sufficient
	55% - positive but down 8% since 2011
	This seems to be part of the set of communications issues which affect many staff in UCL, which we have identified (and started to act on)

	I am satisfied with UCL’s range of benefits for staff
	52% - positive but down 4% since 2011
	As above

	Where I work we have sufficient staff to work effectively
	48% - down 4% since 2011
	As stated above, major initiatives such as the REF, high levels of recruitment, new programmes of study and developing new estates initiatives has involved staff in additional work without increasing support

	There are sufficient opportunities for me to receive training and development
	69% - very positive but down 3% since 2011
	This is still a positive response, but clearly staff development is an important issue

	I am kept well informed about what UCL is doing
	79% - very positive but down 3% since 2011
	This is a very positive response, but clearly demand for improved communications continues

2. Key issues arising from Survey 2013

a. 3 issues to celebrate – highest scoring against trend

	Question
	Score
	Variance
	Possible reason(s)

	I am supported by my manager during times of change
	69%
	+33%
	Effective leadership and management – significant change management

	I believe poor performance is dealt with effectively by my manager where I work
	47%
	+15%
	Addressing poor performance has been a major focus

	Senior management provides effective leadership
	55%
	+13%
	Leadership has been established and allowed to develop strategy, plans etc

b. 3 areas to improve – lowest scoring in absolute terms and actions to be taken

	Question
	Score
	Actions to be taken
	Measures of success

	Good performance is rewarded appropriately at UCL
	28%
	Reward sub-committee of Faculty Executive will ensure equalities agenda and consistency for all pay increases
	Improved score next time (particularly against trend)

	The grading review process at UCL is applied fairly
	30%
	Reward sub-committee addresses this
	Improved score next time (particularly against trend)

	The promotion process at UCL is applied fairly
	33%
	Reward sub-committee addresses this

Divisions have various measures via Athena Swan to ensure all staff are appropriately supported to apply for promotion
	Improved score next time (particularly against trend)

c. 3 areas to investigate further – lowest scoring against trend and actions to be taken

	Question
	Score
	Variance
	Actions to be taken

	Communication about the benefits of staff at UCL is sufficient
	55%
	-8%
	Ensure more information is available via SLMS/Faculty intranet

	I am satisfied with UCL’s range of benefits for its staff
	52%
	-4%
	Ensure staff development options are raised during appraisals

	Where I work we have sufficient staff to work efficiently
	48%
	-4%
	The Faculty is engaging in an exercise with Brain Sciences to develop norms about staff numbers for certain functional areas and work volumes – this should help to establish where are the most under-resourced areas and take corrective action

3. How are these actions going to be monitored

· Reward (increments, promotion of grades 1-9, honoraria and market supplements) is going to be monitored by a sub-committee of the Faculty Executive. This is going to review in a consistent manner access to reward - pay increases, additional pay and promotions for all staff (excluding those involved in Senior Promotions or non-clinical professorial pay and banding decisions). This will address potential inequalities arising from inaccessible / non-transparent processes to date.

· Annual appraisal outcomes can also be reviewed to identify development needs and issues affecting perhaps groups of staff, which can help to raise issues ahead of the next survey.

· Communications on actions taken in response of comments in the survey – ‘you said we did’ – may help stimulate further discussion about whether actions are having a positive impact.

· Ultimately the test is the next survey, when it will be possible to compare like with like.

· Note: an improved participation rate is critical as 40% is low and affects validity.

UCL Faculty of Population Health Sciences

Three things to celebrate

1. Most of our staff feel positive about the flexibility they have to do their jobs

What we’re doing: The Faculty has now secured three Athena SWAN Silver awards and is preparing applications or, in our newer Institutes, planning for future applications. The awards reflect the importance placed by the Faculty of Population Health Sciences in supporting all staff groups, and in helping them to maximise their career potential while maintaining a healthy work-life balance for themselves and their families.

We have celebrated UCL’s flexible working policies in the Dean’s newsletter, in Athena SWAN applications and in local communications within Institutes.

What we’re planning to do next: We will create a careers section on the Faculty intranet featuring case studies that highlight the real-life impact of UCL’s flexible working policies. We will feature the Institute of Cardiovascular Sciences’ ‘just say yes’ approach to flexible working requests in a future newsletter and will emphasise the importance of this within faculty presentations on career management.
2. Many of our staff feel informed about what UCL and the Faculty is doing

What we’re doing: We’ve worked hard to improve the visibility of senior management, having planned a cycle of engagement that provides all staff groups with opportunities to interact directly and openly with the Dean, Faculty Manager and Directors. The implementation of a new Intranet for the Faculty is designed to increase understanding, visibility and opportunities for engagement.

The Dean’s newsletter provides connectivity between Institute, Faculty and UCL activities.

What we’re planning to do next: Building upon the cycle of engagement established in 2013/14, the Dean and Faculty Manager will continue to attend all-staff institute meetings to deliver key messages about faculty and institutional strategic initiatives; will continue to facilitate open meetings for the Heads of Research Department; and will continue to deliver cross-Faculty away days for professional staff.
3. The majority of our staff feel that research is highly valued

What we’re doing: As UCL’s largest research faculty we have taken every opportunity to publicly celebrate the breadth and scale of our research endeavours, whilst emphasising the importance of developing a greater range of research-based pedagogical programmes to rebalance the portfolio of activity, ensuring that our research excellence is reflected more accurately in our educational provision. Securing success for two Professors by teaching via the Senior Promotions exercise this year has helped ensure that staff recognise that recognition and reward will align with activity.

What we’re planning to do next: We are planning a range of educational programmes that draw on our research expertise from 2015-16 onwards (BSc in Population Health, a cross-Faculty academically-led undergraduate programme, new MSc’s, MPH). A review to assess the steps required to effect cultural change, engaging a great number of staff with the teaching effort, has been conducted and the recommendations will be implemented over the next 6 months. Each Institute is conducting a review of all activity to ensure that focus is given to existing strengths and future aspirations to maintain our success for the future.
Three things to improve

1. We need to improve perceptions of fairness around promotions and re-grading

What we’re doing: We have implemented a new process whereby requests for additional contribution points and junior promotions are reviewed at fixed points throughout the year to ensure equitable treatment of applications across the Faculty. Institute Directors and Managers receive a list of all staff members eligible for promotion under each scheme; they consider each member of staff to assess whether they should be encouraged to make an application.

Information about the various promotions schemes and processes is clearly articulated on the Faculty intranet and has been announced in all staff communications and staff meetings.

What we’re planning to do next: The new process has worked well in its inaugural year but there is work to be done to improve understanding within the Institutes. The faculty review panel has rotating membership, representing all Institutes and staff groups. Each Institute now has an internal review panel to deal with all types of promotion, and so communications will be reinforced at Faculty and Institute level.
2. We must do more to ensure excellent performance is recognised and rewarded

What we’re doing: We’ve created a new Faculty intranet containing details for managers of the different reward mechanisms available. Of these, the Faculty has had particular success through investment in the SLMS Future Leaders scheme, which offers enhanced leadership training to a cohort of talented individuals, and other UCL-run leadership training schemes.

The institutional shift towards improved recognition of teaching in career management/reward structures has set a real precedent and we expect a number of promotions applications to be forthcoming via the teaching route at both junior and senior promotions levels.

What we’re planning to do next: The creation of generic role descriptors for professional staff will have a positive impact on mechanisms for career management of that staff group. We are running a development conference, which is open to all professional staff members, in September 2014.
3. We should do more to help staff understand their roles within the wider context of UCL

What we’re doing: Each year Institute Directors submit a strategic operating plan for the year ahead, modelled on the template for the Faculty submission to the College planning cycle. The Faculty submission consolidates institute and institutional priorities, providing alignment at all levels. These priorities are openly discussed at the biannual Heads of Research Department meetings, the annual professional staff away day and at institute all-staff meetings.

What we’re planning to do next: We are requiring each institute to prepare a succinct outline of their future strategy, with these being consultatively developed over the remainder of 2014, with a plan to produce web and hard copy based publications for 2015. These, in concert with regular communications on UCL 2034 and the Faculty, will be designed to ensure that all staff members understand their place within the wider structure. This will include developing an intranet page that provides context (as well as visual alignment) between the Faculty strategies and UCL 2034.

Three things to investigate further

1. Further work is needed to understand why our staff have the lowest sense of job security at UCL

What we’re doing: A Faculty Equality Steering Group has been established to consider issues around supporting staff and has discussed the particular needs of early career researchers at key transition points in their careers. The group feels that the issues around job security are most keenly felt by research staff on zero hours contracts. A survey of postdoctoral researchers has been trialled in one Institute and is being rolled out to ascertain the key concerns for that staff group. In addition a one-day symposium was held to explore fellowship funding for ECRs.

What we’re planning to do next: The Faculty is producing an intranet page detailing fellowships of particular interest to researchers within Population Health Sciences and will task the Faculty Executive Team to commit to actions that will increase the number and quality of applications for externally funded fellowship schemes. The one-day symposium will become an annual faculty-led activity. We are also working with staff from the Office of the Vice-Provost Research to ensure that seminars and workshops on careers and fellowships are delivered at an appropriate level to attract and deal with the concerns of specific staff groups.
2. Action should be taken to identify the concerns staff feel about reporting bullying and harassment

What we’re doing: The procedures for whistleblowing are clearly signposted on the UCL website. All Institutes are committed to a zero-tolerance policy where they are made aware of such activity. The Faculty Equality Steering Group has discussed bullying and harassment in the context of the mental wellbeing of staff and agreed that carefully considered action is required. This is a particular issue for staff from minority ethnicities and work is needed to understand the barriers to reporting such incidents.

What we’re planning to do next: The Faculty Equality Steering Group will reconvene in the autumn term to plan the most appropriate next action. This may include launching an anonymous survey of all staff members, inviting them to provide comments about their experiences of reporting (or not reporting) bullying/harassment.
3. We need to recognise why staff from minority groups feel inhibited about suggesting changes at work

What we’re doing: The Faculty Equality Action Plan for 2014/15 has a specific focus on supporting staff from Black, Asian and Minority Ethnicity backgrounds, which involves both increasing the diversity of our leaders and providing support for staff at all levels. Athena SWAN is starting to have a measurable impact on the culture of academic departments, with greater gender diversity in promotion applications and successes. The Faculty is working with Institutes to develop targeted succession planning mechanisms, such as through the Future Leaders scheme, which gives us the scope to increase diversity in leadership positions.

What we’re planning to do next: The Equality Steering Group is leading on the development of workstreams to support staff from minority ethnicities. They will convene focus groups in the Autumn term to gather qualitative data exploring the inhibitions certain groups feel about suggesting ways of doing things differently, being proactive in their roles and contributing views before major changes in the workplace.
Vice-Provost Operations: Professional Services

	Celebrate

	Interested in my work (90%)

	Understand how my work contributes to the objectives of my dept/division (91%) and to success of UCL

	Supported by my manager during times of change (66% +33 vs trend)

	Happy to go the extra mile (91%)

	Recommend UCL as a good place to work (79%, +7 vs trend, +13 vs benchmark)

	
	
	

	Improve

Note: Only 39% believe action will be taken on problems identified in this survey (5% below UCL average)
	Action
	Outcomes/measures

	Pay not fair by comparison with similar roles in UCL/other orgs; also communications about benefits available to staff down 18%v trend; also good performance not rewarded. Grading (20%) and promotion (21%) processes not applied fairly.
	This presumably arises from the succession of below-inflation pay awards. Recent guidance on reward has been issued by HR. Look to undertake benchmarking where possible and meaningful, ideally on total benefit package. Job families may help in this regard. Identify creative and impactful ways to communicate value of non-pay benefits (online videos, events, etc.). This will be especially important in view of forthcoming pension changes. Proposed simplification of grading system and increased transparency will help. Consider alternative pay structures for PS staff, moving away from service-based incremental scales and introducing performance criteria. Advance a strategy that utilises technology and process improvement to have fewer higher paid PS staff – lowers the unit cost for UCL and improves pay for PS staff.
	Improved satisfaction ratings with pay, benefits, grading system. Lower turnover of high-performing staff. Lower unit costs for PS services but higher levels of performance and service satisfaction.

	Senior management not open and honest in communications with staff (Q56) – 38%; 14% below parent
	The results for this vary dramatically across the PS divisions (25% to 79%), suggesting there is good practice to be shared. Task group to examine practice in the high performing areas in order to prepare guidance for us all.
	Good practice applied everywhere. Scores elevated at least 5% in next survey.

	Lack of opportunities to learn/share knowledge with other parts of the organisation (38%)

	We are doing much in this area that is yet to feed through to the survey outcomes – leadership development programmes, PS conference & awards, PS strategy. Promote opportunities for job swaps, secondments, mixed project teams, etc. Identify creative means to communicate the opportunities to share knowledge.
	Improvement in satisfaction rating at next survey to at least 50%.

	Appraisal rate declining - 72% within last 24 months (down 7%)
	Name & shame - league table prepared monthly for discussion at PSLT. HR are reviewing/simplifying the process and looking to shorten the form (to avoid it being used as an excuse). Review training and ensure compliance with regular refresher training for managers.
	95% target hit across all PS within 12 months and maintained thereafter.

	
	
	

	Investigate further
	Action

	Believe poor performance is dealt with effectively by my manager (43%, +19% vs trend).
	Improving but still <50%; investigate reasons for the improvement so that we can maintain progress. Are there particular interventions that appear to have been successful? How widespread or not is the progress?

	Regularly working excessive hours
	Look at the response to see whether it relates to specific functions/grades (not sure how detailed the analysis could be)? I’ve nto suggested this as an ‘improve’ area as this only had a 27% negative response and was significantly better than UCL aver.

	Dissatisfaction with the quality and quantity of working accommodation for PS staff – reported in a number of areas.
	Engage actively with space planning activities that may assist. Bidborough House should help for some but not all. Utilise expertise in Estates (and Bartlett?) to think creatively about use of space and ways of improving quality of working environment.

Vice-Provost Education and Student Affairs

Following the 2013 survey, the Office of the Vice-Provost (Education and Student Affairs), which includes the Centre for the Advancement of Learning and Teaching, identified the following areas for follow-up:

CELEBRATE: having established a culture of open communication and a climate in which people feel able to contribute ideas and speak up

IMPROVE: perceptions that good performance is not rewarded and poor performance is not addressed

INVESTIGATE FURTHER: whether all staff feel a sense of personal accomplishment

The lowest scoring question in our office’s survey result was ‘ teaching is not given sufficient priority across the university’. This reflects our role and remit within the university, rather than a HR / staff satisfaction issue. We have therefore chosen to address this through our work, rather than through staff survey follow-up activities.

	AIM
	FOCUS
	ACTIONS
	PROGRESS AT JULY 2014

	CELEBRATE
	Culture of open communication and climate in which people feel able to contribute ideas and speak up
	· Discuss at team meetings and reinforce principle through regular 1:1s with direct reports

· Awaydays with VP (ESA) and CALT team and separately
	· Raised at team meetings

· 1:1s continue to be opportunities for sharing ideas and collecting feedback

· Two awaydays held

	IMPROVE
	Perceptions that good performance is not rewarded and poor performance is not addressed
	· Review appraisals and target setting process to ensure all line managers understand how appraisals can be used to discuss what ‘good’ performance looks like

· Consider using team meetings to recognise good performance publicly

· Serious underperformance dealt with swiftly

· Managers are more pro-active and consistent in identifying and responding to poor performance
	· All line managers aware of the importance of this aspect of appraisal;

· All appraisals up-to-date and this aspect covered within them;

· VP (ESA) office team meetings format reworked to give staff opportunity to demonstrate progress and good performance;

· Some serious and some less serious, but long-standing performance issues now in hand;

	INVESTIGATE FURTHER
	Does everyone feel a sense of personal accomplishment
	· Ensure all line managers understand what their reports gain a sense of accomplishment from
	· MBTI reports completed for all VP (ESA) staff;

· Appraisal used to discuss this with each member of staff;

Vice-Provost International

Areas to celebrate

Staff provided a very strong endorsement of UCL’s commitment to advancing equal opportunities, to respecting individual differences and the treatment of staff with fairness and respect. Staff have a strong interest in their work and nearly all are happy to go the extra mile when required.

The OfIA Equality and Diversity Action Plan was produced in June 2013 and OfIA have had a strong focus on fulfilling the actions outlined. This included all members of the team recompleting the online diversity training module (which all team members passed). An OfIA DEOLO has been appointed and work has now begun on updating the E&D Action Plan. OfIA respects and promotes its team’s individual differences. Staff are encouraged to assume ownership of specific tasks and projects which encourages interest and a commitment to do the best job possible.

Areas to Improve

Survey results indicated that senior managers should be more visible, provide more effective leadership and be more open and honest in their communications with staff. Concern about job security was an issue. As a corollary to being happy to “go the extra mile” a sizeable proportion of staff have regularly to work excessive hours to meet the requirements of their jobs.

Since Autumn 2013, OfIA senior management has been more directly engaged with staff and has sought to involve them in discussions about priorities and objectives. The first OfIA “Away Day” was held in May 2014; a second will be held before September 2015. All OfIA team members will be actively involved in the process for developing the new International Strategy with staff leading at least five consultation events (with positive feedback) before December 2014. Workload will be factored into the consideration of priorities and the timeline for the implementation of the new International Strategy. It is hoped that the development of a new International Strategy, with stronger institutional buy-in, will have a positive impact of the sense staff have of their individual job security.

Areas to Investigate

More than half of all staff were neutral about their ability to get ideas and suggestions passed-up to senior management and the extent to which there were good opportunities to learn and share knowledge between different parts of the organisation. The poor state of the physical environment remains an issue for a number of staff. All staff were neutral about the extent to which the promotion process is applied effectively.

Regular monthly staff meetings have been instituted recently and are used as a forum for sharing information about ongoing projects. This programme of monthly meetings will be maintained. Meetings have also been held with the sister International Office to discuss priorities for the year ahead. Before the end of 2014, one of the staff meetings will be devoted to the issue of communication to get a sense from staff of the extent to which information and ideas sharing is being facilitated. We will aim to have over 1,000 subscribers to the UCL Global newsletter by the end of January 2015. With regards to the physical environment, staff will be asked to identify whether there are low cost “quick wins” that we can achieve that would have a positive impact. We will seek to implement at least three such improvements before the end of February 2015. HR will be contacted about the promotions process issue. This may also be a communications matter with staff not understanding how the process operates.

Vice-Provost Research

1. Aim: To create additional opportunities for staff to receive training and development to improve skills
Method 1: To create an identified budget line for staff training and development for 2014-15; (Done)

Method 2: To reemphasise training and development for long-term in appraisals across office – to begin immediately;

Method 3: To identify suitable development secondments for staff with funding partners – to begin July 2014 with three month secondment of one staff to RAEng.

2. Aim: Enable OVPR teams to improve their awareness of – and ability to contribute to – other teams' activities.

Mechanism 1: OVPR wiki established and piloted; to be made office-wide before start of Term 1.

Mechanism 2: Termly all-staff events to highlight the work of one or more teams, particularly where activities are developing or changing; the theme/approach/structure of each event to be developed in collaboration between a pair of staff from different teams and who are not team heads; to begin in Term 1.

3. Aim: To improve joint working across OVPR teams by bringing more of them together in 2 Taviton Street.
Method 1: Relocate Research Evaluation team to 2 Taviton – June 2014 (Done).
Method 2: Develop plans with Registry to exchanges spaces currently occupied by Academic Services and Graduate School by January 2015.

Vice-Provost Health
	OVPH Sub-unit:
	Planning and Finance (now Partnerships and Projects and SLMS Finance and Business Affairs)
	
	

	
	
	
	
	
	
	

	Areas
	No:
	Issue
	Initiative
	Desired Outcome
	Timescale
	Responsibility

	CELEBRATE
	1
	Team working and supportive culture: Respondents noted the supportive culture within the OVPH teams, with 85% responding positively that colleagues co-operate to get work done (Q5), and 83% that they feel effectively supported by colleagues (Q6). 92% felt that were treated with fairness and respect at UCL (Q43) and 92% felt that individual differences were respected (Q44). There were no negative responses received.
	Team-working is essential to the success of OVPH. We will continue to encourage this culture through team meetings and promotion of networking. We will also champion our team successes through the website and Maple House Messenger, and investigate a staff-development away day to continue to build on the strong platform we have established.
	Continued strength of teamworking within teams and across OVPH.
	Ongoing
	OVPH team leads, line managers.

	
	2
	Contribution to OVPH and UCL: 85% of respondents understood how their work contributed to the role of the department (Q3), and 92% understood their contribution to the objectives of UCL (Q4). Interestingly, slightly less respondents felt that they are kept well informed about what UCL is doing (77%, Q52), suggesting this may be an area for ongoing development. There were no negative responses received.
	Role of OVPH: Continue to promote the work and services of the OVPH through appropriate communications channels (Maple House Messenger, VPH newsletter, website, key events).

Role of UCL: OVPH team leads to ensure team engagement with UCL 2034 strategy and consistency with team plans. Maple House Messenger and team meetings to include a focus on how OVPH work links to overarching objectives.
	Continued understanding of the value of different areas of work to OVPH and to UCL. Raised profile for OVPH within SLMS and across UCL, both in terms of its achievements and as a 'great place to work'. Increased sense by staff that their engagement and contribution is valued and rewarded.
	Ongoing
	VPH, OVPH team leads, OVPH comms team, line managers.

	
	3
	Staff motivation: 92% of staff are 'happy to go the 'extra mile' at work when required' (Q69).
	Continue to celebrate staff motivation by highlighting and rewarding successes (see point 2 of 'investigate further' objectives). It should be noted that 'the extra mile' should not become an expectation of staff to work longer hours given implications for workload and work-life balance.
	Appropriate recognition and reward of staff contributions, incentivising willingness to go the extra mile in the future.
	Ongoing
	OVPH team leads, line managers.

	IMPROVE
	1
	Role of appraisal: While 77% of respondents confirmed they had an appraisal within the last 24 months (Q15), only 40% of respondents felt they had been set objectives for the coming appraisal period (Q16), and only 40% felt that progress against work objectives of the previous period had been appropriately evaluated (Q17). Similarly, only 46% of respondents felt they received regular and constructive feedback on their performance.
	Greater focus on the importance of appraisal for professional staff, through i) discussion at the SLMS Management Team, ii) guidance and FAQs to OVPH staff, iii) reminders to OVPH team leads, iv) team appraisal rate trackers.
	Improvement in appraisal rate of 77%, and marked improvement in positive responses to objective setting and review.
	July 2015
	OVPH team leads, local staffing manager, line managers.

	
	2
	Physical working environment: Only 31% of respondents reported that they were satisfied with their physical working environment, and 38% responded that they were dissatisfied (Q10). 23% of respondents also felt that they did not have the resources and equipment to work effectively (Q8).
	From discussion with staff members, OVPH noted that much of the problem was due to teams not being sat together. To rectify this we have undertaken a space-review exercise with UCL Estates, and are implementing a new seating plan to co-locate teams.

Recognising the need to provide for senior level meetings, we have also undertaken improvements to the kitchen and meeting room facilities, and promoted UCL's institutional processes for enabling visitor access to the Maple House Suite (card-access only after 6pm).

The roll-out of Local but Central IT support has also enabled on-site ISD support for OVPH. We are also working with ISD to implement a new shared drive structure to improve file-sharing across the OVPH teams.
	Improved communication and understanding of the work taking place to improve the physical working environment, and short-term disruption. Confidence by staff in efforts to improve physical environment and willingness to work together to achieve this.
	End 2014
	OVPH team leads, local office management, estates and ISD teams.

	
	3
	Opportunities for training and development: 31% of respondents did not feel there were sufficient opportunities for training and development (Q34).
	Since the staff survey was undertaken the OSD have released a number of courses that are relevant to OVPH staff, which have begun to address this issue. OVPH team leads should ensure awareness of these opportunities and encourage a focus on development at appraisal. Greater focus on accredited staff development should be encouraged at an institutional level.

Within OVPH there are opportunities to further share best practise across teams, and a staff away day to explore this should be investigated.
	Greater visibility of opportunities for OVPH staff and encouragement to participate (e.g. through Maple House Messenger and team meetings), so that staff understand that their training and development is a priority, and that they continually refine existing and develop new skills.
	End 2014
	UCL OSD team, OVPH team leads, local staffing manager, line managers.

	INVESTIGATE FURTHER
	1
	Workload: There is a level of concern expressed around workload, with 18% of respondents noting that they are unable to meet the demands of their role without working additional hours (Q42) and 15% expressing that they do not feel there are sufficient staff to work effectively.
	Further investigation to identify specific problem areas and possible actions to address these issues. Encouragement of 1:1 reviews of workloads to readdress balance of projects across team where required. SLMS Finance looking to build a bigger web presence holding a list of processes and FAQ’s to reduce questions from Divisions and following up these processes and FAQ’s with Divisions at the next FM’s workshop to aid their understanding and awareness.
	Increased support for work-life balance. Better understanding of broader impacts of excessive work hours across different groups of staff.
	End 2014
	OVPH team leads, line managers

	
	2
	Good performance is rewarded appropriately: Only 31% of staff felt that good performance is rewarded appropriately at UCL (Q31). While there are clearly measures that should be investigated at local level, this is arguably also a challenge of the HERA Grading system for professional staff which is quite inflexible for those remunerated at the top of their grades.
	Investigate and share best practise across OVPH teams of how good performance is rewarded locally, and encourage a more coordinated approach. Encourage institutional focus on how we might reward and incentivise good performance of professional staff, including non-financial e.g. greater allocation for staff development, secondment opportunities within and outside of UCL, additional annual leave, staff away days etc.
	Appropriate recognition and reward of staff contributions, incentivising willingness to go the extra mile in the future.
	End 2014
	UCL HR team, OVPH team leads, line managers

	
	3
	Opportunities to learn and share knowledge: Only 38% of staff responded positively that there are good opportunities at UCL to share knowledge between different parts of the organisation (Q57).
	We will promote initiatives such as mentoring, engagement with UCL networks such as Astraea, and encourage participation in UCL events and symposia. We will also promote secondments within OVPH and would like to encourage a more supportive institutional policy for internal secondments, that recognises their value as a staff development opportunity.
	Greater opportunities for staff to share best practise outside of the department. Improved support for secondments, and awareness of the opportunity they may provide.
	End 2014
	UCL HR team, OVPH team leads, line managers

	Vice-Provost Health

UCL BIOLOGICAL SERVICES STAFF SURVEY
Areas

No:

Issue

Initiative

Desired Outcome

Timescale

Responsibility

CELEBRATE

1

Vision and Values: 94% of staff believed that UCL gives sufficient priority to animal welfare - probably the most important criterion when working with animals. 89% were also clear about the objectives of the department

Continue to reinforce with staff and facility users the importance of animal welfare, and communicate with staff through emails, newsletters and staff meetings the goals of the department.

Maximise communication which will enrich the staff work experience.

Ongoing

Director, Deputy Directors, BSU Managers

2

Engaged staff: 96% of staff responded that they were interested in the work that they do, and 98% of staff said that they would 'go the extra mile' when required, and 94% of staff responded that they felt a sense of accomplishment
Continue to support staff by creating variation in their job roles, encouraging increased dialogue with service users to highlight the importance to their research of the work of BSU technicians.

Increasing staff engagement further through positive feedback from researchers, and more rounded staff by virtue of their range of skills

Ongoing

Director, Deputy Directors, BSU Managers

3

Communication: 92% of staff responded that their relationships with research staff were good. 81% reported that they would be comfortable in speaking up and questioning how things are done. 99% of staff feel comfortable that they could report bullying and harrassment.
Increase the interface opportunities between BSU staff and research staff through joint meetings, social events and seminars and to promote the increased assistance by BSU staff in technical procedures. To continue to promote open door policies to encourage reporting of concerns.

To ensure BSU staff are respected for their skills by research staffand to promote an open dialogue on all issues relating to BSU staff work and roles.

Ongoing

Director, Deputy Directors, BSU Managers

IMPROVE

1

Reward and Recognition: 42% of staff believe that good performance is not rewarded appropriately at UCL. 28% of staff responded that they did not feel that they received fair pay in comparison to other people doing similar work at UCL.
Increase the transparency of reward and recognition in Biological Services through highlighting this at staff appraisals. To ensure that relevant upgrades are dealt with expeditiously. To ensure that senior staff communicate more frequently their appreciation of the efforts of junior staff. To be more transparent in staff make-up of other BSUs

A better understanding amongst BSU staff of the criteria necessary to be fulfilled in order to attain advancement. To be clear about the way staff numbers and grades are managed throughout UCL BSUs.

December 2014

Director, Deputy Directors, BSU Managers

2

Staff numbers: 51% of staff believed that staff numbers were insufficient to allow them to work effectively.
Review the management of change in a landscape of differing emphasis of roles of staff in response to changes in the law.Continually review staff numbers with managers in this changing landscape.

To make sure that there are sufficient staff to maintain the welfare and care of animals, and that new roles and responsibilities are managed effectively.

Ongoing

Director, Deputy Directors

3

Overall Perceptions: 63% of staff believe that no further action will be taken as a result of this survey.
Work with staff and managers to address what might underlie this response. Establish staff committee from all levels of staff from across BSUs to meet with senior managers on regular baseis to voice concerns from their peers, and how they might be addressed.

To reassure staff that their feedback is imporrtant as a lever for change in the department, and that complaints will be addressed appropriately by senior managers.

December 2014

Director, Deputy Directors, BSU Managers

INVESTIGATE FURTHER

1

Managing my workload: Staff pointed out (42%) that their time is not flexible.
Although it is generally accepted that structure is necessary for work with animals, variations on flexible arrangements for working will be reviewed with staff, and opportunities identified.

To identify what opportunities for flexibility exist. To make such opportunities available across BSUs where appropriate, and to give reasons to staff why flexibility in some areas may not be appropriate,

December 2014

Deputy Directors, BSU Managers

2

Communication: 33% of staff responded that they did not believe there were good opportunities for sharing knowledge between different parts of the organisation.
To address this concern at staff meetings, and with BSU manager.To further explore through cluster management the possibilities of staff rotation around different BSUs.

To ensure that staff are exposed to training opportunities and maximise the possible variation in work through exposure to different UCL BSUs. This will support the department drive towards greater consistency across BSUs.

July 2015

Deputy Directors, BSU Managers

3

Communication: 37% of staff responded that they were not well-informed about what UCL is doing. Although this may indicate a disengagement with the wider UCL, 93% of staff responded that they were proud to work for UCL.

Provide information regarding SLMS Newsletters and other UCL information services to staff via posters in social areas, information at staff meetings and email links to websites.

To ensure Biological Services staff feel engaged with the wider UCL

December 2014

Director, Deputy Directors, BSU Managers

	
	

	
	
	

[image: image1.png]UCL Enterprise - Staff Survey 2013: Action plan and updates

Note: Due to the small size of the units, OVPE, Enterprise Operations and UCL Advances have been
considered together as one “faculty” unit, VP: Enterprise. UCL Business and UCL Consultants staff are not

included. This is as per previous reports.

It should also be noted that the total combined staff in these departments is still fewer than 60 (and fewer than
40 of those were eligible to respond to this survey) and therefore any statistics should be read with this in mind.

To celebrate:

Generally a very positive (and increased from 2011) level of engagement.

Equality and diversity. 86% agreed they were treated with fairness and respect, 93% agreed that UCL is
committed to advancing equal opportunities and 96% agreed that UCL respects individual differences.

There were some particular improvements in areas that were identified as requiring action from the
2011 survey:

* Views of Managers: how poor performance is dealt with (+42%) and in two-way
communications with managers and trust that senior managers were open and honest (both
+26%)

* Messages about career development were more positive with 86% now agreeing that they had
opportunity for personal development and growth at UCL. This is an increase of 9% and above
the UCL average.

* Alarge (+26%) increase in positive responses about feeling supported by colleagues.

To investigate:

Remuneration and promotion. Questions in these areas continued to elect very low levels of positive
responses and so this remains an area for investigation.

Knowledge of benefits available to UCL staff. This showed a significant % decrease since the last
survey.

Satisfaction with job security. Positive responses decreased 12% from the 2011 survey. It is not known
whether this is a general sign of the times or a response to the way that many Enterprise posts are
funded (often via project grants, mixed funding, or fixed term via HEIF). However, despite this, the
positive figure for Enterprise (75%) is still higher than the UCL average.

To improve:

Physical environment — there was a good improvement in positive responses from the 2011 survey, and
the response level is in line with the UCL average. However, at around 50% this is still a concern. In the
last year, dedicated office space has been secured for the Life Learning team, and the new facility on
Wilson Street has opened. However, with the majority of Advances staff split between two Bloomsbury
buildings, and lacking in space to carry out student-facing activities, improvements in this area are still

[image: image2.png]required. Work by UCL Estates has quantified the problem and identified the need for a new building
but no plan is in place to deliver that, yet.

Goals and objectives. Whilst a high percentage of staff reported that they knew how their work
contributed to the objectives of their department, and that of UCL, these figures had decreased from
those reported in the 2011 survey. There was also a small drop in staff who reported that they were
happy to ‘go the extra mile’ at work — although it should be noted that the 2011 figure for positive
answers to this question was 100%.

Meeting the requirements of the role without working excessive hours/having enough staff to carry out
the work. Only around half the Enterprise staff agreed with these points and the former shows an 11%
decrease from the 2011 survey.

Action plan and actions taken:

Managers to maintain the appraisal rate at at least 95%. This enables managers to discuss, and resolve
or escalate, many of the issues identified above. Senior managers are also able to monitor any issues
via the appraisal reports that they sign off.

July 2014 update: This continues to be done and the appraisal rate is currently at 95%.

Continue conversations with Estates about securing working space that is more fit for purpose.

July 2014 update: Whilst there are still issues with Advances office space, Estates Management
Committee and Finance Committee approval has been granted for the new incubator on Camley Street,
providing space for UCL businesses, community activities (such as Citrus Saturday), seminars and
office space.

Improve formal and informal departmental communications. Whilst improvements in this area — with
managers and other staff - have been identified, with Enterprise staff working in six main locations, plus
co-funded staff located in other departments, it remains vitally important in order to address concerns,
disseminate UCL information and ensure that staff are engaged in their work.

July 2014 update: an Advances newsletter ‘Entre-news’ has been developed and the Director of
Enterprise Operations and the Events and Marketing Manager are discussing the implementation of an
Enterprise Operations staff newsletter. Different types, and increasing frequency, of formal and informal
team building and communications activities, such as an away day and team picnic, have also been
implemented and/or are planned.

Continue the work to look at rates of pay against comparable market rates for new and existing posts.
This is an on-going issue, with several recent recruitments not attractive any viable candidates until they
were re-graded and re-advertised. This in turn can cause considerable delays to planned recruitments
and contributes to workload issues for existing staff. However, where required, there has been some
successful regarding of existing posts, and the use of the market supplements for successful
recruitment. This will continue to be pursued when required.

July 2014 update: This is an on-going piece of work and continues to be necessary as it appears that
comparable posts are advertised at ICL and the like at a grade higher than at UCL. While comparisons
with adverts are only possible for grade nine and ten posts, in the main, UCL would appear to be 25-
33% lower than other London institutions. The difference is seemingly less in lower grades.

Update the Enterprise Strategy. The Enterprise Strategy was published in 2011, and after its publication
100% of staff reported that they understood how their work contributed to the success of the
department. It is now timely to update this strategy and this will be done in 2014-2015, following the
publication of the UCL strategy. Enterprise staff will be fully engaged in the development of this.

July 2014 update: This will commence in September 2014 (after the conclusion of the UCL strategy),
when a full engagement plan will be developed.

