
randstad workmonitor
2021 first edition

a more agile global
workforce faces a
new frontier.

2© Randstad

executive

summary.

with growing optimism,
workers continue to battle
challenging conditions.

Even though the pandemic continues to restrict life and economies around
the world, hope in many places is rising. That was the takeaway from our latest
survey of workers in 34 markets — the third one conducted since the outbreak
of the pandemic. What we found in the latest data was that respondents have
a longing to return to the workplace, either fully or partially; more workers are
feeling less stressed working from home; and there is optimism that additional
job opportunities will emerge later in the year. These results contrast with
our earlier findings in which negative sentiments weighed heavily on most
respondents around the world.

Indeed, the rollout of vaccines is one major factor in improving the outlook of
the more than 27,000 workers we surveyed. An overwhelming majority (75%)
of respondents say they would be willing to get vaccinated if it’s required for
their job, and most believe doing so will improve their prospects for future
employment opportunities. A majority also say they won’t feel safe in the
workplace until colleagues around them have been inoculated. And as more
shots are administered around the world, this may help employers strategize
how to safely and reassuringly get workers back into the workplace as we enter
into the next phase of global economic recovery.

4© Randstad 4© Randstad

americas: canada, us, brazil, argentina, chile, mexico; apac: australia, hong kong sar, singapore, japan, new zealand,
china, malaysia, india; eastern europe: turkey, hungary, poland, czech republic, romania; northwestern europe:
luxembourg, austria, denmark, belgium, uk, germany, sweden, the netherlands, switzerland, norway; southern europe:
france, italy, spain, portugal, greece

all regions: 78%78%

americas

82%

apac

76%

eastern
europe

77%

northwestern
europe

78%

southern
europe

globally, 78% would like to go back to the workplace partly or fully

Our latest research, however, indicates the situation isn’t all rosy. For those working
from home, the feelings of isolation, the inability to strike a healthy work-life balance
and the longing for personal connections with colleagues are concerns for many
workers. For those who must report on-site — the majority of workers in the global
economy — having to wear a face mask all the time, feeling at risk in the workplace
and shouldering a greater workload because of colleagues in quarantine or out sick
have made their jobs more difficult.

Even so, our previous report conducted late in 2020 contained encouraging
signs about the state of work during the pandemic, and the latest survey results
demonstrate a continued momentum. Whether the reason is due to workers better
adapting to the restrictions of life during COVID-19, encouraging signs of growing
immunity due to vaccination or even just wishful thinking, the end results point to a
desire to move beyond the pandemic to life as we knew it before 2020.

5© Randstad

top reasons cited for why working from home is difficult
miss interacting with colleagues

difficult to keep work-life balance

feel lonely or isolated

lack separate room/space to work in

children are home from school and require attention

52%

32%

27%

23%

22%

To accelerate recovery in the workplace and at home, employers and their
workers will need to devise a plan going forward based on the most recent
developments in the battle against COVID-19. Anticipating what workers will
need over the next months, pivoting with the guidelines of public health officials
and planning for more reopenings require more regular surveying. To the
credit of most organizations, our previous report highlighted that most survey
respondents felt supported by their employers, but our newest findings suggest
there is more employers can do to increase workforce wellness and productivity.

For instance, while most say their employer has provided strict and clear
protocols for on-site and remote working, nearly one-quarter of respondents say
even more guidance would be helpful. The most useful action cited, however, is
that organizations need to strengthen their policies to help workers maintain a
proper work-life balance.

6© Randstad

desire employer to provide/implement more of the following
policies on work hours to help keep a proper work-life balance

strict and clear protocols for on-site and remote working

regular surveys of employees about their wellbeing and perception of the
organization

an (extra) allowance for remote working

more training around technology

27%

24%

24%

23%

20%

The good news for companies is that based on the support they have
provided, most workers plan to remain with their employers for the long
term. More than one-quarter (30%) say they are now motivated to work
harder and be more productive. And the number of respondents who said
they would write a positive review of their employee experience outnumber
those who would write a negative one by a 3:1 margin.

As the world inches closer to a post-pandemic era, signs of a rejuvenated
workplace are multiplying. Even though lockdowns continue, and
restrictions remain in place across most countries, a sense of optimism is
assuredly growing. By no means should workplaces relax the protocols and
protections they’ve put in place, but the rollout of vaccines and loosening of
mandates by governments around the world are reasons enough to believe
the proverbial light at the end of the tunnel is brightening.

54%
say their employer allows a hybrid work schedule of some
days from home and others at the office.

“To help employers instill greater confidence
around wellness and safety, C-suite and
human capital leaders need to map what a
post-pandemic work environment looks like
— whether that means hybrid schedules to
maintain distancing in the office, incentive
programs to encourage widespread
vaccination or more employee assistance
programs offering a variety of support
mechanisms. Even when most of the global
workforce is inoculated, it will take time for the
workforce to acclimate to so much change
ahead.”

—Marc-Etienne Julien,
CEO, Randstad Canada &
Managing Director, Global Talent

7© Randstad

optimism grows

a year after.

It’s been more than a year since the pandemic imposed restrictions across
the world and sent the global economy into a tailspin. During that time,
economic activity has declined by record numbers and rebounded in a
similarly spectacular trajectory. It’s no surprise that billions around the
world are both optimistic and restless as vaccines are rolled out.

This may seem premature as Europe has gone into a third round of
restriction at the time of this report, but clear signs of better days ahead
are emerging. In late March, a top official with the International Monetary
Fund predicted that the economic rebound in 2021 could exceed
expectations. In countries such as the U.K., record numbers of vaccines are
being administered. Furthermore, the rate of new cases reported continues
to flatten around the world.

9© Randstad

optimistically longing
for normalcy.

76%

80%

75%

76%

77%

81%

84%

78%

80%

76%

would like to go back to the workplace partly or fully

americas

apac

eastern europe

northwestern europe

southern europe

female male

https://thehill.com/policy/finance/544172-imf-says-economic-recovery-growing-stronger-but-concerns-linger
https://news.sky.com/story/covid-19-uk-breaks-daily-jab-record-with-more-than-660-000-vaccine-doses-administered-12250729
https://www.bloomberg.com/graphics/2020-coronavirus-cases-world-map/
https://www.bloomberg.com/graphics/2020-coronavirus-cases-world-map/

10© Randstad

Even so, our latest survey data indicates a global workforce anxious
for progress against the disease and a strong desire to accelerate the
recovery effort. Citing challenges ranging from the mundane (unreliable
home internet connections) to serious mental health concerns (feeling
depressed or isolated), workers expressed a host of difficulties that they
grapple with daily. At the same time, workers continue to give high marks
to their employers for establishing clear and safe protocols for getting
work done during the pandemic as well as other accommodations, such as
technologies, more training and even financial assistance for those hardest
hit by the pandemic.

The desires of workers are probably best reflected in their preference for
time in the workplace. Our survey shows an overwhelming percentage
want to be on-site for at least part of their work week. This finding
indicates that despite the many benefits of remote work — flexible hours,
the elimination of commutes, the proliferation of sweat pants — this
arrangement fails to fulfill one of the fundamental needs of workers
everywhere: in-person interactions.

93%

92%

86%

85%

88%

73%

72%

70%

65%

70%

would like to go back to the workplace partly or fully

top 5 countries bottom 5 countries

india

china

norway

denmark

greece

germany

poland

singapore

switzerland

japan

https://www.fastcompany.com/90580841/covid-19-upended-fashion-trends-but-will-they-last-history-offers-some-clues

Indeed, more than 4 out of 5 survey respondents in the Asia Pacific region
want to return to the workplace when it’s possible; among men in the
region, this figure was especially high. At 75%, women in Northwestern
Europe represented the lowest percentage of those who wanted to go back.
Interestingly, women across the world expressed the desire to be back in the
workplace at a lower rate than men, but only by a small percentage. We found
no significant difference in this preference when segmenting by age.

Companies are already responding to the desire among their workforce to
return to the workplace. Microsoft recently announced that it had entered into
another stage of reopening, allowing non-essential employees to go back to
its Redmond, Washington, global headquarters. Google CEO Sundar Pichai
has announced a $7 billion investment in offices and data centers across the
U.S. Some businesses such as online bank Revolut will offer telecommuting
and also convert office spaces that can be used as collaboration hubs.

11© Randstad

35% 35%

15% 17%

29% 29%

productivity during remote work has been positively affected because

I am working remotely

I am less stressed

I am not physically around my
team

While many want to spend part of their week in the workplace, most desire
a hybrid schedule, as we reported in our last report. This appears to be the
most popular arrangement as remote workers have adjusted to being at home
and have made the best of the situation. Some who have the option to work
remotely say their productivity has remained the same or improved during
the pandemic, and they credit several reasons for their ability to maintain or
enhance output.

female male

https://www.cnbc.com/2021/03/22/microsoft-to-reopen-its-headquarters-to-more-employees-on-march-29.html
https://blog.google/inside-google/company-announcements/investing-america-2021/
https://www.ft.com/content/d2ad4ae3-6b40-4051-a6fe-6f8a75924e30

12© Randstad

Although much of the focus over the past year has been on optimizing
telecommuting, most workers must still report to an on-site job. And even
among those who can do the entirety of their jobs virtually, their productivity
would suffer, according to McKinsey. The consulting firm believes just 22%
of the US. workforce could be remote without losing productivity, while just
5% could do so in India. Even in the UK, which has the highest potential for
remote work, just 33% of its workforce could do so without impacting output.

Our data showed that most workers are still obligated to report into their
workplace, with 65% saying it was required by their employers. Being on
site poses risk, especially for public-facing roles. For some, however, well-
established safety protocols and feeling less stressed have actually led to
enhanced productivity.

productivity on site has been positively affected because

americas

apac

eastern europe

northwestern europe

southern europe

worldwide

17%

18%

12%

11%

14%

14%

25%

24%

24%

23%

23%

24%

39%

32%

27%

29%

30%

31%

9%

12%

9%

8%

6%

9%

working on
site with fewer
distractions

physically around
co-workers

workplace
conditions
are adapting
to COVID-19
challenges

less stressedregion

Our data suggests that after a year of restrictions and lockdowns, the global
workforce has grown accustomed to these conditions, and they are more
hopeful about the months ahead. This was most evident when we asked
about workers’ outlook for career opportunities later this year. A majority
responded that they anticipated a better job market, with optimism highest
in the Americas and the Asia Pacific regions. This could be the result of a
rapid vaccine rollout in the US and fewer restrictions in the Americas than
in Europe. And in many Asian countries, where success in managing the
pandemic has led to reopening of workplaces more quickly, it’s likely this has
led to a brighter outlook for job opportunities.

https://www.mckinsey.com/featured-insights/future-of-work/whats-next-for-remote-work-an-analysis-of-2000-tasks-800-jobs-and-nine-countries#
https://www.wsj.com/articles/asias-champions-of-covid-19-control-fall-behind-on-road-to-recovery-11614693602
https://www.wsj.com/articles/asias-champions-of-covid-19-control-fall-behind-on-road-to-recovery-11614693602

13© Randstad

all regions: 54%

63%

americas

63%

apac

49%

eastern
europe

51%

northwestern
europe

43%

southern
europe

globally, 54% are confident more job opportunities will be available later this year

Just as they have been adversely affected throughout the pandemic, women
were generally less hopeful about the job market.

Still, a majority of women believe they will see more opportunities as countries
around the world look to reduce the number of cases, hospitalizations and deaths
from COVID-19. And that is a positive sign and a major step toward helping the global
workforce return to a time before all of this disruption.

61%

61%

48%

40%

47%

66%

65%

53%

45%

51%

confident more job opportunities will be available later this year

americas

apac

eastern europe

northwestern europe

southern europe

female male

a returning frontline worker adjusts to new
needs of patients and co-workers

For most of the COVID-19 outbreak, Tracy Churchill, a nurse
unit manager at Ramsay Health Care in Sydney, Australia,
was on maternity leave. So when she returned to work, she
came back to a completely transformed environment. “When
I came back after my leave, everything was different. We were
required to wear masks and goggles, and we couldn’t really
see each other’s facial expressions. It was harder for people
to hear us; it was very restricted.”

To Tracy, the environment felt like a deserted town. She
sensed a strong sense of loneliness affecting her patients,
especially because of restrictions on visitors. This prompted
Tracy and her team to come up with creative and thoughtful
solutions to support their patients.

“We tried to overcome this by spending more
time with our patients, especially because
they were in a very vulnerable position, and
needed friends and family around. We would
go out of our way to write a message on the
whiteboard for when they would wake up,
offer them a cup of tea, and just go above
and beyond what we already do,” Tracy says.

Tracy and her team would help their patients
set up things like phone or Zoom calls to
keep them connected with friends and family.

Tracy says that doing the right thing and putting the health of the
public first were the most important considerations for her, especially
in balancing the increased risk to herself against the urgent need of her
patients.

“In the past, I would’ve gone to work even if I had a slightly tickling
throat. But now, if I had any signs, I would get tested and not come
to work. It’s important to exercise, and eat the right things in order to
strengthen your physical and mental health.”

In order to build more resilience in the workplace, Tracy urges others to
find hope and strength in unprecedented times like these. She calls this
the ‘post-traumatic growth.’

14© Randstad

perspective from Australia

“We tend to think of the downside when a
crisis hits, but people can find strength and
something to live for and grow into; that can be
positive and life-changing. It depends on how
we look at it, and it’s all in our mindsets. Many
people have found hobbies and new things that
they love to do as a result of this crisis.”

15© Randstad

Using herself as an example, Tracy shares the positivity that arose in these times
that helped her become more resilient. She has gained much more contentment
being able to take on new hobbies like gardening. She believes that chaotic times
like these can really be seen as a big pause and reset in life, an opportunity to
reflect on what we’ve been doing and what is truly important to us.

Tracy highlights her previous nursing experience where camaraderie and
reflection are important aspects to one’s resilience.

“My previous department in emergency nursing was a large team. But one thing
that kept us together was our ability to constantly reach out to each other and
ask, ‘Are you okay?’ We would naturally form groups to support each other and
allow time for reflection. So, I think promoting relationships at work is a huge way
to improve resilience in the workplace. It’s the people around you that can offer
strength.”

There are so many different areas and industries where people are feeling isolated
and alone. Tracy believes that other industries could learn from the healthcare
industry in the way they constantly stay connected to one another, even when
they are socially distant. This would prevent anyone from feeling emotionally
distant.

However, despite the healthcare system being able to pull together policies and
plans immediately, Tracy believes there is indeed much room for improvement.
Tracy says that more private and public collaboration in the future would
contribute to influencing people to take action and understand the importance of
their contribution.

To Tracy, Australians are best at looking out for each other. “We are so good at so
many things like mateship and looking after each other. We’re a social bunch and
want to be with each other, but when it comes to these outbreaks, we need to take
a step back.”

overcoming the
challenges

of COVID-19.

17© Randstad

facing the challenges
of COVID-19.

For billions of people around the world, the pandemic brought not only
economic hardship, but a host of other stresses. From facing risk of
infection in the workplace to juggling childcare and jobs to looking for new
employment after being furloughed or laid off, the challenges have been
protracted, difficult and tiresome. Even so, most workers around the world
have adapted and risen above adverse situations. Embracing #newways of
working, many businesses have been able to keep their workforce safe and
productive during the pandemic.

Far from being over, the economic and public health crises remain top of
mind for workers day to day, imposing a chronic toll on well-being. But
as the global economy continues to recover — in March the International
Monetary Fund stated that growth may exceed 5.5% this year — more
laid-off and furloughed workers are going back to jobs, through new
opportunities or as their employers reopen. According to the OECD, most
economies have experienced a decline in unemployment since the second
quarter of 2020, and that may be one of the reasons our survey showed the
majority of workers are more hopeful about job opportunities later in the
year.

all regions: 51%

59%

americas

59%

apac

40%

eastern
europe

44%

northwestern
europe

51%

southern
europe

globally, 51% prefer to continue to work from home until the vaccine has been widely
distributed

https://www.imf.org/en/News/Articles/2021/03/20/sp-global-economy-2021-prospects-and-challenges
https://www.imf.org/en/News/Articles/2021/03/20/sp-global-economy-2021-prospects-and-challenges
https://data.oecd.org/unemp/unemployment-rate.htm

For their organizations to return to a pre-pandemic state, most survey
respondents believe their work environments need to be much safer
than they are now. Despite being highly rigorous in implementing safety
protocols and enabling remote work, most companies still risk having an
outbreak occur in their workplaces while COVID-19 remains widespread
in the public. That’s why the vaccines are seen by many as essential to
protecting the workforce as they return to offices and other facilities.

In fact, a majority of workers say they won’t feel safe in the workplace until
others around them are vaccinated, and most prefer to work from home
until the vaccine is widely distributed.

Ensuring vaccines are distributed across an organization’s entire workforce
can be challenging, as surveys in various countries indicate a significant
resistance to getting inoculated. Research shows that most employers
have resisted making it mandatory for their workforce, despite the ruling
of government bodies such as the U.S. Equal Employment Opportunity
Commission that it is legal for companies to require it as a condition for
employment.

18© Randstad

all regions: 53%

60%

americas

59%

apac

45%

eastern
europe

47%

northwestern
europe

52%

southern
europe

globally, 53% will feel safe in a workplace only when co-workers are vaccinated

https://hrexecutive.com/research-most-employers-unlikely-to-mandate-covid-19-vaccinations/
https://www.natlawreview.com/article/eeoc-says-employers-may-mandate-covid-19-vaccinations-subject-to-limitations

Indeed, our survey revealed just a quarter of workers are required by
their employer to be vaccinated, with the highest percentage located
in Asia and the lowest in Southern Europe. Even if it were mandated, an
overwhelming majority say they would get a shot to keep their job.

19© Randstad

all regions: 24%

all regions: 75%

24%

80%

americas

americas

41%

82%

apac

apac

16%

66%

eastern
europe

eastern
europe

20%

74%

northwestern
europe

northwestern
europe

16%

71%

southern
europe

southern
europe

globally, 24% employer requires vaccination

globally, 75% are willing to get the vaccine if required to continue their job

20© Randstad

Mandating vaccination as a condition of employment may prove to be legally
challenging from one country to another, so employers may want to consider
incentivizing their workforce. Our data shows that a minority of employers
currently provide incentives (the exception being those in the Americas).
Retailers have been some of the most active businesses to offer cash to their
workers, but more organizations are following suit in their push to have their
workforce vaccinated.

Beyond what their employers can offer, workers believe there is a career
benefit for getting the shot. More than half say they will have more job
opportunities with the vaccine.

Whether having most workers vaccinated will help workplaces return to their
pre-pandemic state remains to be seen, but one thing is certain: it offers
assurances to employees. This is an important consideration because after
more than a year of contending with the pandemic, a great sense of fatigue
has set in across the global workforce. Our survey shows that whether working
from home or on-site, workers face a variety of stresses.

For those who are remote, the biggest challenge is missing their in-person
interaction with colleagues, followed by difficulties with maintaining a proper
work-life balance and then feeling isolated or lonely.

When it comes to mental health, the World Health Organization has warned
that the fallout from the pandemic could last years. Even before the outbreak,
loneliness was a growing public health concern. With countless numbers of
individuals even more isolated as a result of lockdowns and closed offices, the
problem has worsened during the past year.

all regions: 56%

62%

americas

68%

apac

50%

eastern
europe

48%

northwestern
europe

49%

southern
europe

globally, 56% believe in more employment opportunities if vaccinated

https://hrexecutive.com/more-employers-are-turning-to-these-covid-19-vaccine-incentives/
https://www.aljazeera.com/news/2021/3/22/hold-coronavirus-and-mental-health

21© Randstad

Our data showed that among all remote workers, more than one-third of those
18 to 24 years old felt lonely — the highest percentage among all age groups.
Employers may want to be especially vigilant about this problem because not
only could such mental health problems affect workforce productivity but also
the well-being of their younger employees.

The issue has grown more urgent as countries such as Japan have dedicated
more resources to combat loneliness and isolation. Earlier this year, Japan
appointed a ‘minister of loneliness’ to combat the rising rate of suicide in the
country.

Those who report to their workplace also faced a unique set of challenges.
The top difficulty cited by these workers was having to wear a mask all the
time, followed by fear of being exposed to the virus. Interestingly, only a small
percentage cited difficulties with finding childcare while they are at work.

52%

32%

23%

22%

27%

working from home is hard because (top 5 reasons)

miss interacting with colleagues

difficult to keep work-life balance

feel lonely or isolated

lack separate room/space to work in

children are home from school and require attention

https://www.businesstoday.in/current/world/japan-appoints-loneliness-minister-to-tackle-suicide-rates/story/432226.html

22© Randstad

59%

42%

24%

13%

29%

working on site is hard because (top 5 reasons)

have to wear a face mask all the time

feel continuously at risk for contamination

it’s difficult to keep work-life balance

the workload has increased because many colleagues are ill or quarantined

need to provide paperwork to prove eligibility to work out of the home

As the world of work inches closer to the way of life before the pandemic,
some of these issues will probably be resolved. Still, workers are likely to
encounter new challenges, and some of those that have cropped up during
the past year will surely linger for some time. Employers will need to be agile
and continue to be aware of the dynamics that have hindered their workforce
for more than a year.

a busy mom learns to strike a better
work-life balance.

Throughout the pandemic, every worker has faced some kind of
adversity. Whether that’s being laid off, risking exposure to the virus
in the workplace or feeling isolated while away from the office,
everyone has a story to share. But Kasia Paczkowskahas had more
than her fair share of stress-inducing experiences.

An independent contractor, based just outside of Warsaw, Poland,
Kasia focuses on business transformation for a multinational client.
Over the past year she has managed a pregnancy, given birth at the
height of the pandemic, contracted COVID-19 (along with her entire
family), and was quarantined at home for an extended period with
her husband and four small children — all while working. And from
this journey she has emerged wiser, more optimistic and appreciative
of her situation.

“The key thing is that you need to let go of certain things.
Sometimes, just step back when things are crazy. That’s life,” Kasia
recently reflected on her past year over a video call.

Kasia is an efficient time manager. You
wouldn’t expect anything else from a mother
of four, but her ability to juggle family and
work duties might make even the busiest
professional wish for her energy.

When Poland went into lockdown mode last
year, Kasia was still pregnant with her fourth
child. At a time when most everyone avoided
venturing outside while the pandemic was
raging — let alone going to the hospital —
she managed to avoid contracting COVID-19
during her delivery. As it turned out, she was
simply putting off the inevitable.

After taking only a few weeks off for maternity
leave, Kasia returned to work to finish her project.
But soon after, the family contracted COVID-19,
with the three oldest children exhibiting no
symptoms. She and her husband, however, came
down with flu-like ailments.

23© Randstad

perspective from Poland

Kasia while pregnant surrounded
by her three older children

Most alarming was that the baby exhibited minor symptoms, which Kasia said
was the most stress-inducing aspect of battling the disease. “Our cases were not
super serious, but if you add stress on top of that, there were a couple of days we
were pretty down,” she recalled.

The family was able to recover with the help of friends, neighbors and family, who
generously brought things to their home while her family quarantined. Kasia said
even faraway neighbors checked in to see if she and her family needed help —
something which affirmed her faith in people and communities.

Like many working women during the pandemic, Kasia shouldered tremendous
responsibility: raising four children including a newborn, completing an important
project after returning from maternity leave and maintaining her family’s
well-being throughout the past year. She says during that time, uncertainty
surrounding safety, reopenings and just how long the pandemic would last
weighed heavily on her family. With schools closed, it became especially
burdensome to care for everyone while working.

Balancing work and home responsibilities has been a learning experience, Kasia
says. While it has been trying at times, she says she’s also grateful for having
learned important lessons that will benefit her throughout her career and life. Kasia
now makes time in her busy schedule for ‘focus sessions’ to better organize her
thoughts and priorities. She also joins a friend for virtual yoga several times a week,
noting that exercise has become critically important for destressing.

While she misses going to the office, Kasia says she knows at some point her
workplace will reopen. And even though she has already had COVID-19, she plans
to get the vaccine when available to ensure she protects her family and the co-
workers she may eventually come into contact with.

If living with the pandemic has taught Kasia anything, it’s that focusing on the most
important things in life helps her and her family to remain positive and strong. “As
long as we stay safe and healthy, all the rest can be figured out and worked out with
‘a little bit of help from my friends,’” she reflects.

24© Randstad

While various studies have pointed to
increased productivity as a result of remote
working, others have found this to be the
result of expanded workdays. This was the
case for Kasia, who would put her children
to sleep at night and then check emails or
continue working. “There was a week where
I was constantly anxious and would open
my laptop after reading to my kids in the
evenings. I said ‘Why am I doing this? I need
to stop,’ ” she recalls.

https://www.theguardian.com/business/2021/feb/04/home-workers-putting-in-more-hours-since-covid-research

continued support

from employers.

When we last surveyed workers around the world, a large majority said they felt
supported by their employers as the pandemic transformed the workplace. This
was encouraging to see that most felt they could look to their organizations for
guidance and assistance.

For our newest survey, we wanted to clarify the kind of help employers are
offering and whether more is needed. The services available ranged from financial
assistance for added childcare costs to training and development to a hotline for
mental health. Additionally, we wanted to gauge the impact such offerings had
on loyalty, retention and productivity to understand the reverberations of the
pandemic on workforce motivation.

26© Randstad

the experience with work since the pandemic has led to a desire to stay with
the current employer

expanding the role
of the employer.

54%

43%

54%

53%

56%

55%

46%

54%

55%

58%

americas

apac

eastern europe

northwestern europe

southern europe

female male

The good news for organizations is that most workers feel more
committed to their employers. A majority said following their workplace
experience over the past year, most want to stay at their company for the
long term (52%). Fewer than 1 in 5 plan to seek opportunities elsewhere.
Even more encouraging is that over one-quarter want to work harder —
affirming their dedication to the business. Conversely, just 5% said they
would write a negative employee review.

The high loyalty score given to employers may be a function of their
organization’s response to the pandemic or a function of having more
remote employees. According to work survey specialist Peakon, an
analysis of 10 million survey responses showed that engagement
worldwide improved 2% during the height of the pandemic, even as
many were quarantined at home. The firm credited work flexibility and
autonomy for greater engagement and productivity.

27© Randstad

the experience with work since the pandemic has resulted in greater
motivation to work harder and be more productive

33%

42%

17%

22%

22%

39%

45%

20%

23%

24%

americas

apac

eastern europe

northwestern europe

southern europe

female male

https://peakon.com/press/press-releases/employees-more-engaged-at-work-than-before-covid/

Indeed, 30% of men and 27% of women we surveyed said the experience
they’ve had with their employer during the past year has spurred them to
be more productive. In addition, 16% of men and women said they would
write a positive review of their employer. A slightly lower percentage (16%
men and 14% women) said they would share their company’s job openings
with their network. For companies seeking to raise their Glassdoor score
or improve their employer brand, this may be the best time to encourage
workers to put their thoughts up online.

At the same time, survey respondents have also identified deficiencies in
their employers’ response. Nearly a quarter felt they were not being paid
enough, while 18% want reskilling and upskilling support.

Among the additional support employers have started offering since the
pandemic began, the most common was strict and clear protocols for on-
site and remote working, followed by policies on work hours to maintain a
proper work-life balance. Notably, the least common support was financial
assistance for those who must spend more of their income for childcare
and other family obligations.

28© Randstad

53%

27%

20%

6%

8%

8%

support initiatives offered since the start of the pandemic

3 most common 3 least common

strict and clear protocols for
on-site and remote working

policies on work hours to help
me keep a proper work-life
balance

regular surveys of employees
about their well-being and
perception of the organization

financial assistance for those
who must spend more of
their income for childcare
and other family obligations

an (extra) allowance for
remote working

more overall reskilling
opportunities

29© Randstad

27%

24%

23%

20%

24%

want employer to provide/implement more of the following (top 5)

policies on work hours to help keep a proper work-life balance

strict and clear protocols for on-site and remote working

regular surveys of employees about their well-being and perception
of the organization

an (extra) allowance for remote working

more training around technology

When asked how their employers could further improve on their employee
support efforts, the one area most often cited is clearer work hour policies
to help maintain a proper work-life balance. For many organizations, this
has become a top issue since stress and competing priorities at home and
in the workplace are leading to burnout and depression. A Kaiser Family
Foundation survey found that among those who have worked in the past
seven days, 47% of women and 34% of men experienced symptoms of
anxiety and depression.

Beyond maintaining a healthy balance, the workers we surveyed said they
would like employers to provide more work protocol guidance, as well as
regular surveying of the workforce. An extra allowance for remote working
also ranked highly among their top choices.

https://www.kff.org/policy-watch/both-remote-and-on-site-workers-are-grappling-with-serious-mental-health-consequences-of-covid-19/
https://www.kff.org/policy-watch/both-remote-and-on-site-workers-are-grappling-with-serious-mental-health-consequences-of-covid-19/

30© Randstad

Interestingly, two categories that are least requested are extra software
needed for remote work (11%) and more training around diversity & inclusion
(12%). The former is understandable as it has been more than a year since
many people began working from home; by now, they are likely to have all the
equipment needed to perform their jobs. But when it comes to D&I training,
there is a clear disparity among different age groups. Our data showed that
older age groups saw less need for such training.

This may indicate that a more diverse Gen Z and Gen Y population is more
attuned to social causes such as Black Lives Matter and are advocating for
their employers to promote such movements in the workplace. It may also
reflect the fact that just 10% of workers say their company initiated more D&I
training since last year, despite greater awareness raised around the world
since then.

https://blacklivesmatter.com/

job switching

outlook.

job switching attitudes and
behavior are little changed,
satisfaction remains the same.

With 2020 behind us, and a workforce more optimistic and eager to
move forward, our Workmonitor data also gauged survey respondents’
satisfaction with their jobs, their appetite to change employment and
how many of them have actually done so in the past six months. As
expected, the percentage who have made a switch declined for the first
time in the past four surveys. With unemployment still higher than pre-
pandemic levels, many workers have fewer opportunities and may feel
more secure staying in place.

But as our data has also pointed out, most respondents believe they
will have more opportunities later this year, when more vaccines are
administered and the global economy is expected to further recover. In
our next report, scheduled to launch in the fourth quarter of 2021, we
expect to see more actual job changes and possibly a greater appetite
to do so in the near future.

32© Randstad

Our data shows that over the past four Workmonitor surveys, the level of
satisfaction has changed little. In the fourth quarter of 2019, the rate was at its
lowest, but then rebounded in the first half of 2020. In our latest data, the rate
was unchanged from the previous survey.

33© Randstad

americas

apac

eastern europe

northwestern europe

southern europe

all regions

job satisfaction

Q4 2020 Q2 2021Q4 2019

77%

67%

70%

72%

69%

71% 74%

Q2 2020

73%

76%

73%

79%

75%

72%
79% 77%

70%69%

73% 71%

76%

73%

74%

77%

73%

34© Randstad

actively looking for a new job

americas

apac

eastern europe

northwestern europe

southern europe

all regions

30%

37%
34%

29%

27%

27%

27%

27%

28%

30% 29% 29% 29%

31% 30% 30%

34%33%

29% 29%

25%

27%

26%

28%

Similarly, the percentage of those seeking work has mostly stayed the same,
with the trends unchanged over the past three surveys and a decline of just 1%
from the fourth quarter of 2019.

Q4 2020 Q2 2021Q4 2019 Q2 2020

35© Randstad

changed jobs during the past six months

americas

apac

eastern europe

northwestern europe

southern europe

all regions

25%

36% 35%

22%

21%

22%

23%

23%

26%

27%
25% 25%

24% 26%
22%

32%33%

23% 20%

20%

20%

23%

21%

22%

With so much uncertainty in the global economy, it’s not surprising to see fewer
workers actually changed jobs in the second half of 2020. What’s interesting,
however, is that the decline was only by 2%, indicating that when opportunities
arise, workers are still keen to switch jobs.

Q4 2020 Q2 2021Q4 2019 Q2 2020

about the
randstad workmonitor.

The Randstad Workmonitor was launched in 2003 and now covers 34 markets
around the world. The study encompasses Europe, Asia Pacific and the
Americas. The Randstad Workmonitor is published twice a year.

In addition to the rotating set of themed questions, the survey also addresses
job satisfaction, captures the likelihood of an employee changing jobs
within the next six months, and provides a comprehensive understanding of
sentiments and trends in the job market.

The study is conducted online among employees aged 18 to 65, working
a minimum of 24 hours a week in a paid job (not self-employed). Minimum
sample size is 800 interviews per market. The Dynata panel is used for
sampling purposes.

The first full survey of 2021 was conducted in 34 markets from February 15 to
March 8, 2021.

36© Randstad

contact information.

randstad
global marketing & communications
corporate.communications@randstad.com
+31 20 569 5623

media inquiries
Elise Martin-Davies
press@randstad.com
+31 6 1322 1536

research
Max Wright
max.wright@randstad.com
+31 6 1229 7221

37© Randstad

randstad

human forward.

	1. Exectuive Summary
	2. Balancing work and life
	3. Successfully adapting to new ways of working
	4. Shifting expectations and outlook
	5. Worker perception expected to shift in months ahead

	Button 57:
	Button 52:
	Button 53:
	Button 56:
	Button 59:
	Button 61:
	Button 60:
	Button 51:
	Button 46:
	Button 55:
	Button 65:
	Button 63:
	Button 62:
	Button 64:
	Button 66:
	Button 67:
	Button 68:
	Button 69:
	Button 70:
	Button 71:
	Button 72:
	Button 73:
	Button 74:
	Button 75:
	Button 76:
	Button 77:
	Button 78:
	Button 79:
	Button 80:
	Button 81:
	Button 85:
	Button 82:
	Button 83:
	Button 84:
	Button 86:
	Button 87:
	Button 88:
	Button 89:
	Button 90:
	Button 91:
	Button 92:
	Button 93:
	Button 94:
	Button 95:
	Button 96:
	Button 97:
	Button 98:
	Button 99:
	Button 100:
	Button 101:
	Button 102:
	Button 103:
	Button 104:
	Button 105:
	Button 106:
	Button 107:
	Button 108:
	Button 109:
	Button 110:
	Button 111:
	Button 112:
	Button 113:
	Button 114:
	Button 115:
	Button 116:
	Button 120:
	Button 117:
	Button 119:
	Button 118:
	Button 121:
	Button 212:
	Button 213:
	Button 214:
	Button 215:
	Button 216:
	Button 217:
	Button 218:
	Button 219:
	Button 220:
	Button 221:
	Button 222:
	Button 223:
	Button 224:
	Button 225:
	Button 226:
	Button 237:
	Button 238:
	Button 239:
	Button 240:
	Button 241:
	Button 242:
	Button 243:
	Button 244:
	Button 245:
	Button 246:
	Button 227:
	Button 228:
	Button 229:
	Button 230:
	Button 231:
	Button 232:
	Button 233:
	Button 234:
	Button 235:
	Button 236:
	Button 149:
	Button 147:
	Button 150:
	Button 148:
	Button 151:
	Button 152:
	Button 153:
	Button 154:
	Button 155:
	Button 156:
	Button 157:
	Button 158:
	Button 159:
	Button 160:
	Button 161:
	Button 162:
	Button 163:
	Button 164:
	Button 165:
	Button 166:
	Button 172:
	Button 173:
	Button 174:
	Button 175:
	Button 176:
	Button 189:
	Button 187:
	Button 191:
	Button 188:
	Button 190:
	Button 192:
	Button 193:
	Button 194:
	Button 195:
	Button 196:
	Button 197:
	Button 198:
	Button 199:
	Button 200:
	Button 201:
	Button 247:
	Button 248:
	Button 249:
	Button 202:
	Button 203:

