

Civil Service People Survey 2016

Civil Service benchmark scores

November 2016

CSPS 2016: Summary of findings

Overall, scores for the 2016 Civil Service People Survey were similar to last year.

The Employee Engagement Index currently stands at 59%.

There have been small increases in four of the themes and five have remained unchanged.

There were **279,708** respondents in

2016, across 98 organisations: this was an overall response rate of 65%.

This is 55 more responses than in 2015, when there were 279,653 responses, and there was an overall response rate of 65%.

CSPS 2016: Civil Service benchmark results

This report shows the benchmark scores from the Civil Service People Survey (CSPS) from 2009 to 2016.

The benchmark for a survey measure is the median (mid-point) score of all participating organisations.

The individual survey questions are used to generate 10 headline indicators, one to measure the levels of employee engagement and nine to measure factors that influence engagement.

The table below shows the benchmark scores for each of these 10 headline indicators.

Pages 4-11 show the benchmark score for each of the individual core questions.

Page 12 provides a brief technical overview of the survey and endnotes, including information on the response rate.

Page 13 lists the organisations that participated in the 2016 survey.

Civil Service benchmark score 1

Change in benchmark score ²

	2009	2010	2011	2012	2013	2014	2015	2016	'09 to '10	10 to 11	'11 to '12	'12 to '13	,13 to '14	'14 to '15	,15 to '
Employee engagement index ³	58%	56%	56%	58%	58%	59%	58%	59%	-2	0	+2	0	+1	-1	+1
My work	75%	71%	71%	73%	74%	75%	74%	75%	-4	0	+2	+1	+1	-1	+1
Organisational objectives and purpose	81%	81%	81%	82%	82%	83%	83%	83%	0	0	+1	0	+1	0	0
My manager	64%	64%	64%	66%	67%	67%	68%	68%	0	0	+2	+1	0	+1	0
My team	76%	77%	77%	78%	79%	79%	80%	80%	+1	0	+1	+1	0	+1	0
Learning and development	50%	43%	43%	44%	47%	49%	49%	50%	-7	0	+1	+3	+2	0	+1
Inclusion and fair treatment	74%	73%	73%	75%	74%	75%	74%	76%	-1	0	+2	-1	+1	-1	+2
Resources and workload	72%	73%	73%	74%	74%	74%	73%	73%	+1	0	+1	0	0	-1	0
Pay and benefits	37%	37%	31%	30%	29%	28%	30%	31%	0	-6	-1	-1	-1	+2	+1
Leadership and managing change	38%	37%	38%	41%	42%	43%	43%	43%	-1	+1	+3	+1	+1	0	0

Civil Service People Survey 2016: results by question	Civi	il Serv	ice be	enchm	ark sco	ore ⁴				Char	nge in	score			
	2009	2010	2011	2012	2013	2014	2015	2016	,09 to ,10	'10 to '11	'11 to '12	'12 to '13	'13 to '14	'14 to '15	'15 to '16
My work															
B01. I am interested in my work	90%	89%	89%	89%	89%	89%	89%	90%	-1	0	0	0	0	0	+1
B02. I am sufficiently challenged by my work	76%	73%	75%	76%	78%	79%	79%	80%	-3	+2	+1	+2	+1	0	+1
B03. My work gives me a sense of personal accomplishment	74%	72%	72%	73%	75%	76%	75%	75%	-2	0	+1	+2	+1	-1	0
B04. I feel involved in the decisions that affect my work	56%	49%	49%	53%	54%	56%	56%	57%	-7	0	+4	+1	+2	0	+1
B05. I have a choice in deciding how I do my work	72%	70%	71%	72%	72%	74%	73%	74%	-2	+1	+1	0	+2	-1	+1
Organisational objectives and purpose															
B06. I have a clear understanding of [my organisation's] purpose ⁵	84%	84%	84%	84%	85%	86%	85%	86%	0	0	0	+1	+1	-1	+1
B07. I have a clear understanding of [my organisation's] objectives	78%	78%	79%	79%	80%	81%	79%	80%	0	+1	0	+1	+1	-2	+1
B08. I understand how my work contributes to [my organisation's] objectives	82%	80%	81%	82%	83%	83%	83%	83%	-2	+1	+1	+1	0	0	0
My manager															
B09. My manager motivates me to be more effective in my job	61%	62%	63%	66%	65%	68%	68%	69%	+1	+1	+3	-1	+3	0	+1
B10. My manager is considerate of my life outside work	77%	78%	79%	81%	80%	81%	82%	83%	+1	+1	+2	-1	+1	+1	+1
B11. My manager is open to my ideas	78%	77%	79%	79%	79%	80%	81%	81%	-1	+2	0	0	+1	+1	0
B12. My manager helps me to understand how I contribute to [my organisation's] objectives	59%	58%	58%	61%	62%	64%	63%	65%	-1	0	+3	+1	+2	-1	+2
B13. Overall, I have confidence in the decisions made by my manager	70%	69%	71%	71%	71%	73%	72%	73%	-1	+2	0	0	+2	-1	+1
B14. My manager recognises when I have done my job well	76%	77%	76%	77%	77%	77%	79%	78%	+1	-1	+1	0	0	+2	-1
B15. I receive regular feedback on my performance	60%	60%	60%	63%	64%	65%	67%	66%	0	0	+3	+1	+1	+2	-1
B16. The feedback I receive helps me to improve my performance	57%	57%	58%	60%	60%	61%	61%	62%	0	+1	+2	0	+1	0	+1
B17. I think that my performance is evaluated fairly	63%	62%	62%	62%	63%	63%	62%	63%	-1	0	0	+1	0	-1	+1
B18. Poor performance is dealt with effectively in my team	38%	37%	37%	37%	38%	39%	39%	39%	-1	0	0	+1	+1	0	0

Civil Service People Survey 2016: results by question	С	ivil Ser	vice be	enchma	ark sco	ore				Char	nge in s	score			
	2009	2010	2011	2012	2013	2014	2015	2016	'09 to '10	10 to 11,	'11 to '12	'12 to '13	,13 to '14	'14 to '15	'15 to '16
My team															
B19. The people in my team can be relied upon to help when things get difficult in my job	83%	83%	82%	83%	84%	84%	84%	84%	0	-1	+1	+1	0	0	0
B20. The people in my team work together to find ways to improve the service we provide	79%	78%	78%	79%	80%	80%	80%	82%	-1	0	+1	+1	0	0	+2
B21. The people in my team are encouraged to come up with new and better ways of doing things	68%	70%	69%	71%	73%	74%	74%	74%	+2	-1	+2	+2	+1	0	0
Learning and development															
B22. I am able to access the right learning and development opportunities when I need to	63%	55%	54%	58%	61%	62%	63%	61%	-8	-1	+4	+3	+1	+1	-2
B23. Learning and development activities I have completed in the past 12 months have helped to improve my performance	51%	48%	45%	46%	48%	51%	52%	51%	-3	-3	+1	+2	+3	+1	-1
B24. There are opportunities for me to develop my career in [my organisation]	39%	28%	31%	35%	38%	42%	41%	43%	-11	+3	+4	+3	+4	-1	+2
B25. Learning and development activities I have completed while working for [my organisation] are helping me to develop my career	44%	41%	40%	40%	42%	43%	44%	44%	-3	-1	0	+2	+1	+1	0
Inclusion and fair treatment															
B26. I am treated fairly at work	79%	78%	78%	78%	78%	79%	78%	79%	-1	0	0	0	+1	-1	+1
B27. I am treated with respect by the people I work with	85%	84%	84%	84%	84%	84%	85%	84%	-1	0	0	0	0	+1	-1
B28. I feel valued for the work I do	62%	60%	59%	62%	63%	65%	64%	65%	-2	-1	+3	+1	+2	-1	+1
B29. I think that [my organisation] respects individual differences (e.g. cultures, working styles, backgrounds, ideas, etc)	71%	71%	70%	71%	72%	74%	72%	74%	0	-1	+1	+1	+2	-2	+2
Resources and workload															
B30. In my job, I am clear what is expected of me	81%	82%	82%	84%	83%	84%	83%	82%	+1	0	+2	-1	+1	-1	-1
B31. I get the information I need to do my job well	63%	67%	67%	68%	69%	70%	69%	69%	+4	0	+1	+1	+1	-1	0
B32. I have clear work objectives	72%	74%	74%	75%	75%	76%	75%	75%	+2	0	+1	0	+1	-1	0
B33. I have the skills I need to do my job effectively	87%	88%	88%	88%	88%	89%	88%	89%	+1	0	0	0	+1	-1	+1
B34. I have the tools I need to do my job effectively	72%	72%	70%	72%	71%	72%	69%	70%	0	-2	+2	-1	+1	-3	+1
B35. I have an acceptable workload	60%	62%	61%	60%	60%	59%	59%	58%	+2	-1	-1	0	-1	0	-1
B36. I achieve a good balance between my work life and my private life	68%	70%	67%	68%	68%	66%	67%	67%	+2	-3	+1	0	-2	+1	0

Civil Service People Survey 2016: results by question	С	ivil Ser	vice be	enchma	ark scc	re				Char	nge in s	score			
	2009	2010	2011	2012	2013	2014	2015	2016	,09 to '10	'10 to '11	'11 to '12	'12 to '13	'13 to '14	'14 to '15	'15 to '16
Pay and benefits															
B37. I feel that my pay adequately reflects my performance	36%	38%	32%	31%	29%	29%	31%	32%	+2	-6	-1	-2	0	+2	+1
B38. I am satisfied with the total benefits package	44%	39%	34%	33%	32%	32%	33%	34%	-5	-5	-1	-1	0	+1	+1
B39. Compared to people doing a similar job in other organisations I feel my pay is reasonable	33%	31%	27%	26%	25%	24%	25%	27%	-2	-4	-1	-1	-1	+1	+2
Leadership and managing change															
B40. I feel that [my organisation] as a whole is managed well	40%	41%	40%	43%	43%	45%	46%	47%	+1	-1	+3	0	+2	+1	+1
B41. [Senior managers] in [my organisation] are sufficiently visible	45%	45%	46%	48%	51%	53%	53%	55%	0	+1	+2	+3	+2	0	+2
B42. I believe the actions of [senior managers] are consistent with [my organisation's] values	39%	39%	39%	42%	43%	47%	45%	49%	0	0	+3	+1	+4	-2	+4
B43. I believe that [the board has] a clear vision for the future of [my organisation]	36%	35%	39%	40%	42%	45%	42%	43%	-1	+4	+1	+2	+3	-3	+1
B44. Overall, I have confidence in the decisions made by [my organisation's senior managers]	36%	36%	36%	39%	41%	44%	42%	44%	0	0	+3	+2	+3	-2	+2
B45. I feel that change is managed well in [my organisation]	27%	27%	27%	29%	29%	31%	30%	29%	0	0	+2	0	+2	-1	-1
B46. When changes are made in [my organisation] they are usually for the better	25%	23%	23%	25%	27%	30%	27%	30%	-2	0	+2	+2	+3	-3	+3
B47. [My organisation] keeps me informed about matters that affect me	56%	54%	55%	56%	58%	58%	56%	56%	-2	+1	+1	+2	0	-2	0
B48. I have the opportunity to contribute my views before decisions are made that affect me	34%	32%	36%	36%	36%	36%	36%	38%	-2	+4	0	0	0	0	+2
B49. I think it is safe to challenge the way things are done in [my organisation]	39%	39%	38%	40%	38%	41%	41%	43%	0	-1	+2	-2	+3	0	+2

Civil Service People Survey 2016: results by question	С	ivil Sei	rvice be	enchm	ark scc	re				Char	nge in	score			
	2009	2010	2011	2012	2013	2014	2015	2016	'09 to '10	'10 to '11	'11 to '12	'12 to '13	'13 to '14	'14 to '15	'15 to '16
Employee engagement															
B50. I am proud when I tell others I am part of [my organisation]	56%	55%	52%	53%	56%	59%	57%	59%	-1	-3	+1	+3	+3	-2	+2
B51. I would recommend [my organisation] as a great place to work	48%	42%	43%	46%	45%	49%	47%	51%	-6	+1	+3	-1	+4	-2	+4
B52. I feel a strong personal attachment to [my organisation]	45%	46%	46%	44%	46%	48%	47%	48%	+1	0	-2	+2	+2	-1	+1
B53. [My organisation] inspires me to do the best in my job	40%	39%	38%	41%	43%	45%	44%	46%	-1	-1	+3	+2	+2	-1	+2
B54. [My organisation] motivates me to help it achieve its objectives	38%	36%	36%	38%	40%	43%	42%	44%	-2	0	+2	+2	+3	-1	+2
Taking action															
B55. I believe that [senior managers] in [my organisation] will take action on the results from this survey	37%	38%	39%	43%	43%	45%	43%	46%	+1	+1	+4	0	+2	-2	+3
B56. I believe that managers where I work will take action on the results from this survey	45%	46%	49%	52%	54%	55%	55%	55%	+1	+3	+3	+2	+1	0	0
B57. Where I work, I think effective action has been taken on the results of the last survey $^{\rm 6}$	n/a	n/a	29%	32%	33%	35%	33%	35%	n/a	n/a	+3	+1	+2	-2	+2
Organisational culture ⁷															
B58. I am trusted to carry out my job effectively	n/a	n/a	n/a	86%	88%	89%	88%	88%	n/a	n/a	n/a	+2	+1	-1	0
B59. I believe I would be supported if I try a new idea, even if it may not work	n/a	n/a	n/a	63%	67%	68%	68%	69%	n/a	n/a	n/a	+4	+1	0	+1
B60. When I talk about [my organisation] I say "we" rather than "they"	n/a	n/a	n/a	69%	67%	68%	70%	71%	n/a	n/a	n/a	-2	+1	+2	+1
B61. I have some really good friendships at work	n/a	n/a	n/a	73%	76%	76%	76%	77%	n/a	n/a	n/a	+3	0	0	+1

Civil Service People Survey 2016: results by question	Ci	ivil Ser	vice be	enchma	ark sco	re				Char	nge in s	score			
	2009	2010	2011	2012	2013	2014	2015	2016	'09 to '10	'10 to '11	'11 to '12	'12 to '13	'13 to '14	'14 to '15	'15 to '16
Leadership Statement 8															
B62. [Senior managers] in [my organisation] actively role model the behaviours set out in the Civil Service Leadership Statement	n/a	n/a	n/a	n/a	n/a	n/a	35%	44%	n/a	n/a	n/a	n/a	n/a	n/a	+9
B63. My manager actively role models the behaviours set out in the Civil Service Leadership Statement	n/a	n/a	n/a	n/a	n/a	n/a	57%	61%	n/a	n/a	n/a	n/a	n/a	n/a	+4

Civil Service People Survey 2016: results by question	С	ivil Ser	vice be	enchm	ark scc	ore			С	hange	in ind	ex sco	re		
	2009	2010	2011	2012	2013	2014	2015	2016	'09 to '10	10 to 11	'11 to '12	'12 to '13	13 to '14	'14 to '15	'15 to '16
Future intentions															
C01. Which of the following statements most reflects your current thoughts about	working fo	r [your o	rganisati	ion]? ⁹											
I want to leave [my organisation] as soon as possible	6%	8%	7%	8%	8%	7%	9%	8%	+2	-1	+1	0	-1	+2	-1
I want to leave [my organisation] within the next 12 months	11%	11%	11%	12%	13%	14%	15%	15%	0	0	+1	+1	+1	+1	0
I want to stay working for [my organisation] for at least the next year	28%	26%	27%	29%	30%	31%	32%	32%	-2	+1	+2	+1	+1	+1	0
I want to stay working for [my organisation] for at least the next three years	55%	55%	54%	52%	48%	47%	43%	43%	0	-1	-2	-4	-1	-4	0
D01. Are you aware of the Civil Service Code? D02. Are you aware of how to raise a concern under the Civil Service Code? D03. Are you confident that if you raise a concern under the Civil Service Code in [your organisation] it would be investigated properly?	75% 44% 58%	81% 53% 62%	86% 59% 64%	88% 63% 67%	89% 64% 67%	90% 64% 69%	91% 66% 68%	91% 67%	+6 +9 +4	+5 +6 +2	+2 +4 +3	+1 +1 0	+1 0 +2	+1 +2 -1	0 +1 -1
Wellbeing ¹⁰ W01. Overall, how satisfied are you with your life nowadays? (% 7-10) (0=not at all satisfied, 10=completely satisfied)	n/a	n/a	n/a	62%	63%	64%	65%	66%	n/a	n/a	n/a	+1	+1	+1	+1
W02. Overall, to what extent do you think the things you do in your life are worthwhile? (% 7-10) (0=not at all worthwhile, 10=completely worthwhile)	n/a	n/a	n/a	68%	69%	70%	71%	71%	n/a	n/a	n/a	+1	+1	+1	0
W03. Overall, how happy did you feel yesterday? (% 7-10) (0=not at all happy, 10=completely happy)	n/a	n/a	n/a	59%	60%	60%	62%	64%	n/a	n/a	n/a	+1	0	+2	+2
W04. Overall, how anxious did you feel yesterday? (% 0-3) (0=not at all anxious, 10=completely anxious)	n/a	n/a	n/a	51%	50%	50%	50%	50%	n/a	n/a	n/a	-1	0	0	0
	n/a	n/a	n/a	51%	50%	50%	50%	50%	n/a	n/a	n/a	-1	0	0	

Discrimination	2009	2010	2011	2012	2013	2014	2015	2016	,09 to ,10	'10 to '11	'11 to '12	'12 to '13	'13 to '14	'14 to '15	'15 to '16
E01. During the past 12 months have you personally experienced discrimination at work?	10%	10%	10%	10%	10%	10%	11%	12%	0	0	0	0	0	+1	+1

E02. On which of the following grounds have you personally experienced discrimination at work in the past 12 months? (Asked only of those that said "yes" to question E01, multiple selection was allowed therefore the result is shown as a proportion of those who said yes to E01 and may sum to more than 100%) 11,12

Age	15%	12%	12%	12%	13%	13%	14%	14%	-3	0	0	+1	0	+1	0
Caring responsibilities	n/a	8%	8%	8%	11%	9%	8%	9%	n/a	0	0	+3	-2	-1	+1
Disability	8%	7%	8%	8%	10%	9%	10%	10%	-1	+1	0	+2	-1	+1	0
Ethnic background	7%	5%	5%	5%	6%	7%	8%	7%	-2	0	0	+1	+1	+1	-1
Gender	13%	11%	9%	9%	11%	12%	12%	12%	-2	-2	0	+2	+1	0	0
Gender reassignment or perceived gender	0%	0%	0%	0%	0%	0%	0%	0%	0	0	0	0	0	0	0
Grade, pay band or responsibility level	n/a	32%	35%	36%	32%	33%	33%	34%	n/a	+3	+1	-4	+1	0	+1
Main spoken/written language or language ability	n/a	4%	3%	4%	3%	4%	4%	4%	n/a	-1	+1	-1	+1	0	0
Religion or belief	2%	2%	2%	2%	2%	2%	2%	2%	0	0	0	0	0	0	0
Sexual orientation	2%	2%	2%	2%	2%	2%	2%	2%	0	0	0	0	0	0	0
Social or educational background	n/a	5%	5%	5%	6%	6%	6%	6%	n/a	0	0	+1	0	0	0
Working location	n/a	11%	12%	13%	14%	11%	12%	13%	n/a	+1	+1	+1	-3	+1	+1
Working pattern	n/a	23%	22%	22%	23%	22%	22%	21%	n/a	-1	0	+1	-1	0	-1
Any other grounds	73%	30%	28%	27%	28%	24%	24%	24%	n/a	-2	-1	+1	-4	0	0
Prefer not to say	n/a	11%	11%	12%	10%	10%	10%	11%	n/a	0	+1	-2	0	0	+1

Civil Service People Survey 2016: results by question	С	ivil Ser	vice be	enchma	ark sco	re				Change	e in inde	x score			
	2009	2010	2011	2012	2013	2014	2015	2016	,09 to '10	'10 to '11	'11 to '12	'12 to '13	'13 to '14	'14 to '15	'15 to '16
Bullying and harassment ¹³															
E03. During the past 12 months have you personally experienced bullying or harassment at work?	10%	10%	10%	10%	10%	10%	10%	11%	0	0	0	0	0	0	+1
E04. Who were you bullied or harassed by at work in the past 12 months? (Aske those who said yes to E03 and may sum to more than 100%) 11	d only of the	ose that	said "ye	s" to que	estion E0	3, multip	ole seled	ction was a	llowed th	erefore	the resu	ult is sho	own as a	proport	tion of
A colleague	26%	28%	29%	29%	30%	30%	29%	28%	+2	+1	0	+1	0	-1	-1
Your manager	31%	28%	28%	27%	29%	30%	28%	29%	-3	0	-1	+2	+1	-2	+1
Another manager in your part of [your organisation]	24%	23%	23%	24%	25%	25%	26%	27%	-1	0	+1	+1	0	+1	+1
Someone you manage	4%	4%	4%	4%	4%	4%	4%	4%	0	0	0	0	0	0	0
Someone who works for another part of [your organisation]	11%	12%	11%	11%	11%	10%	10%	11%	+1	-1	0	0	-1	0	+1
A member of the public	2%	2%	2%	2%	2%	2%	1%	2%	0	0	0	0	0	-1	+1
Someone else	3%	3%	3%	3%	4%	4%	4%	4%	0	0	0	+1	0	0	0
Prefer not to say	14%	16%	17%	16%	14%	14%	14%	13%	+2	+1	-1	-2	0	0	-1
E05. Did you report the bullying and harassment you experienced? 11	n/a	n/a	n/a	n/a	n/a	n/a	n/a	34%	n/a						

Technical notes

The 2016 Civil Service People Survey was conducted across 98 Civil Service organisations. A list of participating organisations is provided on the following page.

The fieldwork for the survey ran from 3rd-31st October, with 97% participating online and 3% completing paper questionnaires.

279,708 participated in the survey, an overall response rate of 65%. Across the 98 participating organisations the median response rate was 78%.

End notes

- 1. Except for the engagement index (see note 3) the result for each of the headline themes is calculated as the percentage of "strongly agree" or "agree" responses to all questions in that theme.
- The change in the benchmark score is calculated simply as the later year's benchmark score minus the preceding year's benchmark score. This calculation is based on the rounded figures published in this report.
- 3. The employee engagement index is calculated as a weighted average of the responses to the five employee engagement questions (B50-B54) and ranges from 0% to 100%. A score of 0% represents all respondents giving a rating of "strongly disagree" to all five questions. A score of 100% represents all respondents giving a rating of "strongly agree" to all five questions.
- 4. The scores for questions B01-B63 are based on the proportion responding "strongly agree" or "agree". For questions D01-D03, E01 and E03 the score is based on the proportion responding "yes".
- Phrases in square brackets (e.g. [my organisation]) are used in the core questionnaire to indicate where participating organisations use the relevant local terms (e.g. 'the Cabinet Office' in place of [my/your organisation] or 'Senior Civil Servants' in place of [senior managers]).
- 6. Question B57 was added to the core questionnaire in 2011 and therefore no benchmark score for 2009 or 2010 is available.
- 7. In 2012 five new questions on organisational culture were added to

- the core questionnaire to help measure further aspects of the culture of our organisations. One of the questions was removed in 2016 as stakeholder feedback suggested that it offered little insight and removing it would reduce questionnaire length while having minimal impact on the time series.
- 8. In 2015 eight questions related to the Leadership Statement were added to measure perceptions of the behavioural expectations and values to be demonstrated by all Civil Service leaders. This section was reduced to two questions in 2016 as analysis of the 2015 results revealed that respondents tend to answer all questions about their manager in the same way and all questions about senior managers in the same way, meaning we could reduce the length of the section, without losing insight.
- Question C01 has four response options and respondents can only select one of the four options. The benchmark score is the median proportion of responses to each option.
- 10. Following a pilot in 2011, the 2012 Civil Service People Survey questionnaire also included the four subjective wellbeing questions asked by the ONS in the Annual Population Survey as part of their Measuring National Wellbeing programme.
- 11. Question E02 was only asked to those who had responded "yes" to question E01: questions E04, E05 and E06 were only asked to those who had responded "yes" to question E03. The scores for questions E02 and E04 are the number of responses to that category as a percentage of those who had said "yes" to the previous question. As respondents were able to select more than one category the scores may sum to more than 100% and the proportions for individual categories cannot be combined.
- 12. In CSPS 2010 an additional seven response options were added to question E02, therefore there is no data for these categories for 2009. The addition of these categories also means that the results for "Any other grounds" cannot be compared between 2009 and 2010.
- 13. Two new questions on bullying and harassment (E05 and E06) were added to the questionnaire in 2016. These were added to help understand whether issues had been reported and/or resolved.

Participating organisations

Attorney General's departments

Attorney General's Office Crown Prosecution Service HM Crown Prosecution Service Inspectorate Serious Fraud Office

Business, Energy & Industrial Strategy

Department for Business, Energy & Industrial Strategy (excluding agencies) Acas Companies House Competition and Markets Authority Intellectual Property Office Land Registry Met Office The Insolvency Service

Cabinet Office

Cabinet Office (excluding agencies) Crown Commercial Service Civil Service HR

Charity Commission

Communities and Local Government

Department for Communities and Local Government (excluding agencies) Planning Inspectorate

Culture, Media & Sport

Department for Culture, Media & Sport (excluding agencies) The Royal Parks The National Archives

Defence

Ministry of Defence Defence Equipment & Support Defence Electronics and Components Agency Dstl UK Hydrographic Office

Department for Exiting the European Union

Department for International Development

Department for International Trade

Education¹

Department for Education Skills Funding Agency

Environment, Food & Rural Affairs

Department for Environment, Food & Rural Affairs (excluding agencies) Animal and Plant Health Agency Centre for Environment, Fisheries and Aquaculture Science Rural Payments Agency Veterinary Medicines Directorate

Estyn

Food Standards Agency

Foreign & Commonwealth Office

Foreign & Commonwealth Office (excluding agencies) **FCO Services** Wilton Park

Government Actuary's Department

Government Legal Department

Department of Health (excluding agencies) Medicines and Healthcare products Regulatory Public Health England

HM Inspectorate of Constabulary

HM Revenue & Customs

HM Revenue & Customs Valuation Office Agency

HM Treasury and Chancellor's departments

HM Treasury Government Internal Audit Agency **UK Debt Management Office**

Home Office: Policy and Enablers

Home Office²

Home Office: Border Force Home Office: Immigration Enforcement Home Office: UK Visas and Immigration **HM Passport Office**

Justice²

Criminal Injuries Compensation Authority **HM Courts and Tribunals Service HM Prison Service** Legal Aid Agency MoJ Arms Length Bodies National Offender Management Service (HQ) National Probation Service Office of the Public Guardian

Ministry of Justice (excluding agencies)

National Crime Agency

National Savings and Investments

Office of Rail and Road

Ofgem

Ofqual

Ofsted

Scottish Government

Scottish Government (excluding agencies) Accountant in Bankruptcy Crown Office and Procurator Fiscal Service Disclosure Scotland **Education Scotland** Food Standards Scotland National Records of Scotland Office of the Scottish Charity Regulator Registers of Scotland Revenue Scotland Scottish Courts and Tribunal Service Scottish Prison Service Scottish Public Pensions Agency Student Awards Agency for Scotland **Transport Scotland**

Scotland Office. Office of the Advocate General, Wales Office and Northern Ireland Office¹

Transport

Department for Transport (excluding agencies) Driver and Vehicle Licensing Agency Driver and Vehicle Standards Agency Maritime and Coastquard Agency Vehicle Certification Agency

UK Export Finance

UK Statistics Authority²

UK Statistics Authority Office for National Statistics

Work and Pensions

Department for Work and Pensions Health and Safety Executive

Notes

- 1. The following sets of organisations participate in a 'joint-survey', that is where all the organisations take part in the same version of the Civil Service People Survey and therefore are treated as one organisation for analysis and reporting of the survey results.
 - The Department for Education and its executive agencies (with the exception of Skills Funding Agency)
 - The Scotland Office and Office of the Advocate General, the Wales Office, and the Northern Ireland Office
- 2. The operational directorates of these organisations undertake their own versions of the Civil Service People Survey and therefore are treated as separate organisations for analysis and reporting of the survey results. However, combined scores for the 'Home Office Group', 'Ministry of Justice (including agencies)' and 'UK Statistics Authority (including ONS)', which contain all directorates are also presented.

© Crown copyright 2016

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence.

To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/ or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk