

DECISIONWISE

LEADERSHIP INTELLIGENCE®

Employee Value Proposition Survey

Research-based // Valid // Reliable

Understand how to attract, retain,
and engage your workforce.

Employee Value Proposition Survey Sample Items

The DecisionWise Employee Value Proposition Survey contains research-based questions designed to measure the factors that attract, retain, and engage employees. The survey is completely customizable to the needs of every organization. The following sample only shows a limited number of the 30 total items found in the complete survey. To see the complete version, contact info@decision-wise.com.

My Job

1. Please rank the **top five attributes that initially attracted** you to Sample Company. Drag and drop each item from the list below into the box on the right in the desired order.

Chance to work on new and innovative technology or initiatives
My work schedule
Potential fit with my interests
Challenging work assignments
The potential for work-life balance
Opportunity to make an impact
The learning and development opportunities I would have
The career opportunities I would have
The potential for recognition for my performance

2. Please rank the **top five attributes** you like most about your job at Sample Company **today**. Drag and drop each item from the list below into the box on the right in the desired order.

I get to work on new and innovative technology or initiatives
My work schedule
My job fits with my talents and skills
Work aligned with my interests
Challenging work assignments
The balance between my work and personal life
I have opportunities to make an impact
The learning and development opportunities I have
The career opportunities I have
The recognition I receive for my performance

Employee Value Proposition Survey Sample Items

Please respond to the following:	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree	Don't Know
4. My job makes good use of my skills and abilities.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5. My workload allows me to be successful in my job.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6. My work schedule allows me to effectively balance work and personal life.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7. The level of stress in my job is manageable.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8. I am satisfied with the growth and development opportunities at Sample Company.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Please respond to the following:	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree	Don't Know
11. I feel like I belong here.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
12. I am satisfied with the balance of influence of the Executives at Sample Company.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
13. Team members are promoted based on their qualifications and achievements.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
14. I like living and working in the area.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Employee Value Proposition Survey Sample Items

My Rewards

15. **Total rewards** is everything of monetary value resulting from your employment at Sample Company, such as health insurance, wellness programs, compensation. Please rank the **top five rewards that initially attracted** you to Sample Company.

Drag and drop each item from the list below into the box on the right in the desired order.

Base Pay
Short Term Bonus (STB)
Long Term Incentive (LTI)
Overtime Opportunity
Shift Differential
Holiday Pay
Time Off Plan (TOP)
Medical
Dental/Vision
Flexible Spending Accounts (FSA)
Health Savings Account (HSA)
Retirement Plan (401k)
Life Insurance
Disability Insurance
Onsite Health Clinic
Education Assistance Program
Wellness
Life Insurance
Potential rewards for my performance
Perks (i.e. employee discounts, special events' tickets, etc.)

Employee Value Proposition Survey Sample Items

My Future

31. If you were asked to lead Sample Company, what is one thing you would do to make Sample Company an even better place to work?

What is an Employee Value Proposition (EVP)?

EVP is the collection of benefits an employee receives from an organization in exchange for the employee's work.

EVP Addresses Four Key Questions:

1. What does it take to **attract** the right people?
2. What does it take to **retain** these people?
3. What does it take to **motivate** your people?
4. What is your company's brand?

Employee Value Proposition Includes:

- Demographic profile of your workforce
- Formal benefits
- Company culture, vision, mission, values
- Employee engagement

Based on the results from an employee value proposition survey, organizations can predict what different groups of employees want to remain with the company and engage in their work.

Results from an Employee Value Proposition Survey

An employee value proposition survey is used to create a segmentation report that shows profiles of different employee types based on demographics, interests, and career goals.

Profile 1

This segment is largely attracted with the work they will be doing. Members of this segment have more tenure than other segments within the company. They stay with the company because they love living in the area, and they have passion for the industry.

- 56% advanced degrees
- 75% female
- Average tenure greater than 10 years

Profile 2

This segment is largely attracted with base pay. Members of this segment have less tenure than other segments within the company. They stay with the company because they like the benefits and perks, and they enjoy the people they work with.

- 41% advanced degrees
- 82% male
- Average tenure: 3-5 years

Profile 3

This segment is largely attracted with schedule flexibility. Members of this segment work part-time while attending school. They stay with the company because they love living in the area, and they have passion for the industry.

- Mostly students or working mothers
- 92% female
- Average weekly hours: 15

Profile 4

This segment is largely attracted with base pay. Members of this segment are also attracted to the reputation and stability of the company. They stay with the company because they like the work they do and see career growth opportunities.

- 77% advanced degrees
- 82% male
- Management Positions

How to Leverage Your Employee Value Proposition

ATTRACTION

Identify candidates that fit the organization's employee value proposition based on benefits they are seeking through employment.

RETENTION

Retain individuals who currently work in the organization by adding to the value proposition already offered.

ENGAGEMENT

Understand benefits sought that go beyond contractual elements of the employee value proposition, which can serve as motivating and engaging factors.

DecisionWise Leadership Intelligence®
Employee Value Proposition Survey

200+ clients in 70 countries and 30 languages
Over 14 million survey responses
Coach executives around the world
Train leaders on coaching skills
"Turn Feedback into Results"

For all inquiries, contact us at:

DecisionWise
815 West 450 South
Springville, UT 84663 USA

Local
+1.801.515.6500

Toll Free
+1.800.830.8086

info@decision-wise.com

DECISIONWISE

LEADERSHIP INTELLIGENCE®

www.Decision-Wise.com