1.2.2 Staff Resilience Survey Guidance
Are you part of the school management team and would you like to gain more information about how your school staff are doing themselves on the resilience front? If so, we’ve put together a simple survey for you. The purpose of this survey is to understand and measure the resilience of your staff team and gather ideas which will enable you to boost it.
Many school staff tell us that whilst they recognise the importance of pupil resilience it is hard to give, give, give without it taking a toll on their own wellbeing. Resilient staff means less sickness, less vacancies and more energy! We strongly advocate an aircraft safety approach; in the event of oxygen loss staff must put on their own breathing apparatus before they help others.
Having said this, the survey comes with a health warning! Only open this can of worms if you want to do something about it. If you don’t act on its findings, or don’t communicate what you are doing, there may be more trouble ahead.
Instructions:

· Create a free survey monkey account

· Select ‘create a new survey’ and input the questions below (or similar based on this)
· Preview the survey and double check for any typos

· Select ‘send survey’ this generates a link which you can email round your colleagues

· Email your staff team with an introduction about the Academic Resilience approach and why you are conducting this survey. Don’t forget to include:

· A deadline for completion

· The survey link

· A line to say the survey is anonymous
· A time period for reviewing the results so they know when they can expect to hear back with your plan of action
· Once deadline for completion has passed, log back into survey monkey, select your survey and press ‘analyse results’.

· You can then down load the responses – survey monkey will do all the collation and analysis for you.

Staff Resilience Survey: (our suggestion below – and by the way it assumes you have a broader information gathering exercise going on)
As you know, we have been thinking about what more we can do to promote Academic Resilience.
Academic resilience means students achieving good educational outcomes despite adversity. For schools, promoting it involves strategic planning and detailed practice involving the whole school community to help vulnerable young people do better than their circumstances might have predicted. With this way of working, schools can help not only to beat the odds for individual pupils, but also with changing the odds for disadvantaged pupils across the board.
This survey is designed to build on information collected from pupils and parents, and also from staff. We are interested in YOUR resilience and what the school can do to support and strengthen it.

We would be extremely grateful if you could take five minutes to complete the survey. It is anonymous and findings will be collated and shared with you all once complete.
	1. How would you rate the staff ‘resilience’ generally in the school?

	very high, high, medium, low, very low

	2. How would you rate your own ‘resilience’ generally?

	very high, high, medium, low, very low

	3. Do you feel that you are good at the most important aspects of your job?
	always

usually

somewhat

rarely

never

	4. In your opinion, what are the most important ways to promote staff resilience generally in schools? Please tick top 3

	· praise for doing a good job

· being paid properly

· professional development opportunities

· support with personal problems

· support to manage pupil behaviour

· more involvement in decisions which affect you

· leadership

· inspirational managers

· time together with other staff in school

· feeling safe at work

· positive attitudes amongst colleagues

· Other ………..write in comment

	5. Do you have a sense of a positive future at this school?

	always

usually

somewhat

rarely

never

	6. Do you feel involved in school decision-making that is important to you in your job?

	always

usually

somewhat

rarely

never

	7. How often in the past week have you helped another staff member in this school?

	lots of times

a few times

once or twice

haven’t had time to

none

	8. How often in the past week have you received help from another staff member in this school?

	lots of times

a few times

once or twice

haven’t had time to

none

	9. Do you feel that someone in school would notice and take action if your emotional health started to get in the way of performance (would anyone recognise changes and approach you)?
	always

usually

somewhat

rarely

never

	10. What one action could the senior management take to improve pupils’ resilience?

	

	11. What one action could the senior management take to improve staff resilience?

	

	12. What one action could you take to improve pupils’ resilience?

	

	13. What one action could you take to improve staff resilience?
	

	14. Any further comments?

	

	This survey is anonymous, but it would help us to know a bit more about you.

I am:

I’ve been working at the school for:
I belong to this staff group:

	male female
Under 1 year

1-3 years

3-6 years

6-10 years

10-15 years

15+ years

Teacher

Teaching assistant

Admin/office/Support staff

Other staff (e.g. maintenance, catering, cleaning)

Technician

Senior leadership team

