
work-life balance
economic and financial outlook for 2020

global report
randstad workmonitor Q4 2019.

|

contents.

work-life balance

12

mobility index 17

32

job change appetite

35 job satisfaction

38 about the randstad workmonitor

41

© Randstad Workmonitor Q4 – Dec 2019 2

contact information

economical and financial outlook

3

actual job change 28

|

work-life

balance.

© Randstad Workmonitor Q4 – Dec 2019 3

| |

56% say that their employer expects them to be available
outside of their regular working hours.

© Randstad Workmonitor Q4 – Dec 2019 4

Global

Czech Republic

Greece

Chile

Brazil

Argentina

Italy

Spain

Singapore

Hong Kong SAR

Romania

Mexico

Portugal

Malaysia

Turkey

India

China

56%

89%

85%

80%

77%

75%

74%

65%

55%

55%

58%

59%

59%

59%

60%

63%

64%

US

Denmark

Sweden

Norway

Canada

Germany

Belgium

Austria

The Netherlands

Poland

Luxembourg

France

Australia

Switzerland

Hungary

New Zealand

UK

Japan

52%

51%

50%

50%

50%

49%

48%

47%

39%

39%

43%

43%

43%

44%

44%

45%

46%

37%

| |

59% claim that they respond immediately to work-related calls,
emails and text messages, outside of their regular working
hours.

© Randstad Workmonitor Q4 – Dec 2019 5

Global

Hong Kong SAR

US

Brazil

Spain

Portugal

Chile

Argentina

Singapore

Italy

Romania

Mexico

Greece

Malaysia

Turkey

China

India

59%

92%

85%

78%

72%

71%

70%

69%

61%

62%

62%

62%

63%

63%

66%

66%

68%

Czech Republic

Japan

Denmark

Sweden

Germany

Austria

Belgium

Canada

Switzerland

France

UK

Luxembourg

Poland

New Zealand

Hungary

Australia

Norway

The Netherlands

58%

56%

56%

55%

54%

53%

52%

50%

43%

43%

44%

44%

46%

47%

48%

49%

50%

38%

| |

65% claim that they respond to work-related calls, emails and
text messages, outside of their regular working hours, at a
convenient time.
.

© Randstad Workmonitor Q4 – Dec 2019 6

Global

Australia

Austria

Brazil

Greece

Mexico

Norway

Italy

Portugal

Hungary

Romania

Hong Kong SAR

Singapore

Malaysia

Turkey

India

China

65%

89%

88%

82%

80%

76%

74%

74%

65%

67%

68%

69%

69%

70%

71%

72%

74%

The Netherlands

Czech Republic

Canada

Sweden

Belgium

UK

France

Denmark

Japan

Poland

Germany

Argentina

Switzerland

Luxembourg

New Zealand

Spain

US

Chile

64%

64%

64%

63%

63%

61%

61%

60%

48%

55%

56%

56%

56%

57%

57%

59%

59%

38%

| |

45% say that their employer expects them to be available on
phone, email and text messages during the holidays and
personal time off.

© Randstad Workmonitor Q4 – Dec 2019 7

Global

Japan

Greece

Chile

Argentina

Spain

Brazil

Italy

Singapore

Portugal

Romania

Hong Kong SAR

Mexico

Malaysia

Turkey

India

China

45%

84%

82%

76%

68%

67%

58%

57%

43%

48%

48%

49%

50%

51%

52%

56%

56%

Czech Republic

Austria

The Netherlands

Belgium

Denmark

Norway

Germany

Switzerland

Poland

Canada

New Zealand

UK

Sweden

France

Hungary

Australia

US

Luxembourg

42%

42%

40%

39%

36%

36%

36%

35%

24%

27%

29%

29%

29%

30%

31%

34%

35%

24%

| |

43% choose to handle work-related matters during their
holidays, because they like to stay involved/updated.

© Randstad Workmonitor Q4 – Dec 2019 8

Spain

The Netherlands

Chile

Portugal

Denmark

Canada

Switzerland

Japan

Germany

France

Belgium

Greece

Argentina

Romania

Poland

Sweden

Norway

Austria

42%

41%

37%

37%

36%

36%

36%

35%

28%

29%

31%

31%

31%

32%

33%

33%

34%

24%

Global

New Zealand

Brazil

Mexico

Czech Republic

UK

Singapore

Australia

US

Malaysia

Hong Kong SAR

Italy

Hungary

Luxembourg

China

Turkey

India

43%

84%

68%

63%

63%

58%

53%

51%

42%

42%

43%

44%

47%

47%

48%

49%

50%

| |

35% feel pressured to respond to work-related calls, emails
and text messages, when they are on holiday.

© Randstad Workmonitor Q4 – Dec 2019 9

Global

Brazil

New Zealand

France

Japan

UK

US

Spain

Italy

Mexico

Greece

Turkey

Singapore

Malaysia

China

Hong Kong SAR

India

35%

75%

67%

65%

59%

53%

45%

44%

32%

32%

32%

33%

34%

36%

36%

38%

41%

Chile

Denmark

Austria

Sweden

The Netherlands

Belgium

Norway

Luxembourg

Canada

Portugal

Switzerland

Poland

Germany

Hungary

Romania

Australia

Argentina

Czech Republic

31%

31%

30%

30%

29%

27%

27%

26%

18%

20%

22%

22%

22%

23%

24%

24%

24%

17%

| |

72% agree that when they are on holiday, they are able to let
go of work easily.

© Randstad Workmonitor Q4 – Dec 2019 10

Global

UK

Belgium

Hong Kong SAR

Sweden

Hungary

Romania

Australia

Canada

Switzerland

US

Denmark

Norway

The Netherlands

India

China

Czech Republic

72%

87%

85%

82%

80%

80%

79%

78%

73%

74%

74%

75%

75%

76%

76%

77%

77%

Spain

Japan

Portugal

Chile

Brazil

Argentina

Luxembourg

Mexico

Malaysia

Singapore

Greece

Italy

New Zealand

Austria

Poland

France

Germany

Turkey

73%

73%

73%

73%

73%

71%

71%

70%

58%

62%

64%

64%

64%

64%

66%

66%

69%

51%

| |

67% sometimes handle private matters during working hours.

© Randstad Workmonitor Q4 – Dec 2019 11

Global

Switzerland

China

Turkey

The Netherlands

Denmark

Norway

US

Malaysia

UK

Luxembourg

Czech Republic

New Zealand

Australia

Singapore

India

Hong Kong SAR

67%

87%

82%

79%

78%

78%

77%

75%

67%

68%

68%

70%

70%

71%

72%

72%

74%

Brazil

Japan

Mexico

Romania

Chile

Germany

Greece

France

Poland

Sweden

Spain

Austria

Portugal

Argentina

Belgium

Hungary

Canada

Italy

66%

66%

64%

64%

64%

63%

63%

63%

56%

56%

57%

57%

59%

60%

61%

62%

63%

54%

|

economic and financial

outlook.

© Randstad Workmonitor Q4 - December 2017 12

| |

70% expect their employer to perform better financially in
2020 than in 2019.

© Randstad Workmonitor Q4 – Dec 2019 13

Global

Greece

Czech Republic

New Zealand

Romania

Australia

Poland

Portugal

Canada

Norway

Brazil

US

Mexico

Turkey

Malaysia

China

India

70%

93%

90%

82%

78%

78%

77%

77%

70%

70%

71%

71%

71%

72%

72%

76%

76%

Hungary

Hong Kong SAR

Austria

Singapore

UK

Belgium

France

Argentina

The Netherlands

Spain

Sweden

Luxembourg

Germany

Italy

Chile

Denmark

Switzerland

Japan

69%

68%

68%

68%

67%

67%

67%

66%

48%

57%

62%

62%

62%

62%

64%

65%

65%

46%

| |

57% expect the economic situation in their country to improve
in 2020.

© Randstad Workmonitor Q4 – Dec 2019 14

Global

Australia

Singapore

Hungary

Austria

Poland

Canada

Switzerland

US

Denmark

Turkey

Brazil

Norway

Malaysia

Luxembourg

India

China

57%

89%

89%

71%

71%

66%

65%

64%

57%

57%

58%

60%

60%

60%

61%

61%

62%

Mexico

Spain

Italy

Belgium

Romania

Hong Kong SAR

UK

France

Chile

The Netherlands

Portugal

Sweden

Argentina

Germany

New Zealand

Greece

Czech Republic

Japan

57%

56%

56%

55%

54%

54%

53%

52%

40%

44%

45%

45%

47%

47%

48%

49%

52%

26%

| |

56% expect to receive a one-time financial reward/bonus at
the end of our fiscal year.

© Randstad Workmonitor Q4 – Dec 2019 15

Global

Luxembourg

Czech Republic

Poland

Portugal

Hong Kong SAR

Romania

Hungary

Singapore

Turkey

Brazil

Argentina

Chile

Malaysia

Mexico

China

India

56%

91%

86%

85%

83%

80%

78%

76%

55%

56%

57%

60%

60%

67%

69%

69%

71%

US

Denmark

Norway

Greece

Sweden

Canada

New Zealand

France

Belgium

Austria

Australia

UK

The Netherlands

Switzerland

Italy

Germany

Spain

Japan

55%

53%

52%

50%

49%

49%

47%

47%

28%

29%

38%

38%

39%

40%

41%

42%

45%

23%

| |

61% expect to receive a pay rise (raise) at the end of this
fiscal year.

© Randstad Workmonitor Q4 – Dec 2019 16

Global

New Zealand

Romania

Australia

Canada

Sweden

Hungary

Portugal

US

Brazil

Chile

Mexico

Malaysia

China

Argentina

Turkey

India

61%

94%

85%

85%

84%

81%

80%

77%

64%

64%

64%

65%

65%

66%

67%

68%

72%

Hong Kong SAR

Denmark

Greece

Belgium

Italy

France

Austria

Germany

The Netherlands

Czech Republic

Luxembourg

Spain

Poland

Switzerland

UK

Norway

Singapore

Japan

63%

63%

62%

60%

57%

54%

52%

50%

39%

40%

41%

41%

42%

44%

47%

48%

49%

30%

|

mobility

index.

© Randstad Workmonitor Q4 – Dec 2019 17

| |

the global mobility index remained flat
compared to last quarter.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 18

80

85

90

95

100

105

110

115

120

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Global

| |

mobility Luxembourg +4 and Netherlands +2; Belgium -1.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 19

60

65

70

75

80

85

90

95

100

105

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Belgium Luxembourg The Netherlands

| |

mobility Mexico +4 and US +2; Canada -3.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 20

90

95

100

105

110

115

120

125

130

135

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Canada Mexico US

| |

mobility Argentina -2 and Brazil -1; Chile no shift.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 21

90

100

110

120

130

140

150

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Argentina Brazil Chile

| |

mobility New Zealand + 8 and Australia +2.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 22

90

95

100

105

110

115

120

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Australia New Zealand

| |

mobility India +3, Hong Kong SAR and Malaysia no shift; China
-6, Singapore -3 and Japan -2.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 23

80

90

100

110

120

130

140

150

160

170

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

China Hong Kong SAR India Japan Malaysia Singapore

| |

mobility Denmark -2; Norway -5 and Sweden -4.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 24

70

75

80

85

90

95

100

105

110

115

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Denmark Norway Sweden

| |

mobility Hungary +4; Poland -3, Romania -2 and
Czech Republic -1.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 25

70

80

90

100

110

120

130

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Czech Republic Hungary Poland Romania

| |

mobility Germany +5, Switzerland +5, France +2 and Austria +1;
UK -3.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 26

70

75

80

85

90

95

100

105

110

115

120

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Austria France Germany Switzerland UK

| |

mobility Portugal +2 and Spain no shift; Italy -4, Greece -3 and
Turkey -3.

question:
• do you think you will

be doing the same or
comparable work for a
different employer within
the next 6 months?

• do you think you will be
doing different work for a
different employer within
the next 6 months?

© Randstad Workmonitor Q4 – Dec 2019 27

80

85

90

95

100

105

110

115

120

125

130

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Greece Italy Portugal Spain Turkey

|

actual

job change.

© Randstad Workmonitor Q4 – Dec 2019 28

| |

the actual job change shows an upward trend since first
quarter of 2018.

question:
• Have you changed jobs

during the past six
months? If you have
started working in your
first job during the past
six months, this is not a
change of employement/
employer; please fill in
'no'.

© Randstad Workmonitor Q4 – Dec 2019 29

0%

5%

10%

15%

20%

25%

30%

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4

20
16

Q
1

20
16

Q
2

20
16

Q
3

20
16

Q
4

20
17

Q
1

20
17

Q
2

20
17

Q
3

20
17

Q
4

20
18

Q
1

20
18

Q
2

20
18

Q
3

20
18

Q
4

20
19

Q
1

20
19

Q
2

20
19

Q
3

20
19

Q
4

Global

| |

actual job change highest in India;
lowest in Luxembourg.

© Randstad Workmonitor Q4 – Dec 2019 30

the job change increased in
Germany, Hungary, India and New
Zealand compared to last quarter.

in Chile, China, Greece and Poland
the job change decreased.

yes, I currently work in
a comparable position
at another employer

yes, I currently work in
a different position
at the same employer

yes, I currently work in
a different position
at a different employer

no, I did not change
positions or employers
during the past 6 months

India

Sweden

New Zealand

Hungary

Australia

Turkey

The Netherlands

Singapore

Brazil

UK

France

Spain

US

Germany

China

Hong Kong

Malaysia

46%

10%

11%

11%

13%

17%

10%

15%

15%

16%

17%

16%

18%

16%

17%

20%

17%

17%

11%

7%

7%

7%

8%

11%

7%

8%

8%

7%

9%

8%

11%

13%

8%

10%

5%

5%

7%

7%

5%

3%

6%

5%

6%

5%

5%

4%

4%

4%

2%

5%

7%

33%

75%

75%

75%

74%

73%

72%

72%

71%

71%

71%

71%

70%

70%

69%

67%

67%

| |

actual job change.

© Randstad Workmonitor Q4 – Dec 2019 31

yes, I currently work in
a comparable position
at another employer

yes, I currently work in
a different position
at the same employer

yes, I currently work in
a different position
at a different employer

no, I did not change
positions or employers
during the past 6 months

Mexico

Luxembourg

Greece

Austria

Belgium

Chile

Argentina

Romania

Denmark

Portugal

Poland

Switzerland

Norway

Czechia

Japan

Canada

Italy

12%

6%

8%

8%

9%

10%

8%

11%

11%

11%

9%

11%

9%

8%

13%

11%

11%

6%

2%

4%

6%

7%

5%

8%

3%

4%

5%

7%

5%

6%

4%

5%

6%

7%

6%

6%

7%

5%

4%

5%

4%

6%

5%

4%

5%

5%

6%

10%

5%

5%

4%

76%

87%

82%

81%

81%

81%

81%

80%

80%

79%

79%

79%

79%

79%

78%

78%

77%

|

job

change
appetite.

© Randstad Workmonitor Q4 – Dec 2019 32

| |

job change appetite highest in India;
lowest in Turkey.

© Randstad Workmonitor Q4 – Dec 2019 33

job change appetite increased in
Belgium, India, Luxembourg, Mexico
and Spain compared to last quarter.

In Canada, China and Sweden, the
job change appetite decreased.

I am not actively doing so,
but if something were to come up
I would be open to it

I am not actively doing so

I am specifically orientating myself

I am looking round a bit

I am actively applying for jobs

India

Brazil

Greece

Romania

Spain

Mexico

Switzerland

Argentina

The Netherlands

China

Italy

Australia

US

UK

Singapore

Poland

Malaysia

27%

5%

3%

4%

5%

5%

5%

6%

3%

5%

3%

6%

6%

3%

6%

2%

7%

14%

14%

7%

6%

8%

9%

5%

8%

6%

10%

7%

4%

6%

4%

4%

10%

10%

19%

11%

20%

21%

17%

16%

21%

17%

22%

16%

21%

23%

22%

28%

24%

25%

22%

20%

33%

30%

30%

26%

38%

26%

34%

24%

36%

30%

27%

28%

29%

37%

34%

42%

20%

38%

40%

40%

44%

31%

44%

35%

45%

33%

38%

41%

39%

37%

29%

30%

20%

| |

job change appetite.

© Randstad Workmonitor Q4 – Dec 2019 34

I am not actively doing so,
but if something were to come up
I would be open to it

I am not actively doing so

I am specifically orientating myself

I am looking round a bit

I am actively applying for jobs

New Zealand

Turkey

Austria

Portugal

Czechia

Norway

Hong Kong

Denmark

Belgium

Sweden

Luxembourg

France

Canada

Japan

Chile

Hungary

Germany

6%

3%

2%

2%

3%

3%

4%

5%

3%

4%

5%

4%

4%

5%

4%

2%

4%

4%

4%

2%

4%

4%

5%

5%

5%

4%

4%

4%

5%

4%

3%

12%

4%

4%

20%

11%

15%

14%

15%

16%

15%

14%

18%

18%

16%

17%

18%

20%

12%

23%

22%

33%

38%

24%

33%

31%

34%

46%

25%

21%

35%

26%

27%

31%

28%

31%

41%

23%

38%

43%

57%

47%

47%

42%

30%

51%

55%

40%

49%

47%

43%

44%

41%

31%

48%

|

job

satisfaction.

© Randstad Workmonitor Q4 – Dec 2019 35

| |

job satisfaction highest in India; lowest in Japan.

© Randstad Workmonitor Q4 – Dec 2019 36

job satisfaction increased in Hungary
and India.

job satisfaction decreased in Brazil,
Denmark, Malaysia, New Zealand,
Romania and Switzerland compared
to last quarter.

(very) satisfied

not satisfied, but not
dissatisfied either

(very) dissatisfied

don't know

India

Germany

Austria

Chile

Poland

Malaysia

UK

Canada

China

Brazil

Argentina

Spain

Denmark

US

Norway

Turkey

Mexico

89%

71%

72%

73%

73%

73%

74%

74%

74%

74%

75%

77%

78%

78%

79%

80%

85%

8%

18%

18%

19%

19%

19%

20%

20%

21%

16%

16%

15%

16%

15%

12%

15%

11%

3%

9%

8%

8%

8%

7%

7%

6%

5%

9%

9%

7%

4%

6%

7%

5%

4%

0%

1%

1%

0%

0%

0%

0%

0%

0%

1%

1%

2%

0%

2%

0%

| |

job satisfaction.

© Randstad Workmonitor Q4 – Dec 2019 37

(very) satisfied

not satisfied, but not
dissatisfied either

(very) dissatisfied

don't know

Belgium

Japan

Hong Kong

Singapore

Hungary

Czech Republic

Greece

Sweden

France

Portugal

New Zealand

Italy

Australia

Luxembourg

The Netherlands

Romania

Switzerland

71%

42%

49%

61%

64%

64%

65%

66%

68%

68%

68%

69%

70%

70%

70%

70%

71%

18%

30%

40%

28%

25%

27%

27%

23%

19%

18%

22%

21%

20%

21%

21%

23%

20%

8%

21%

11%

10%

10%

8%

8%

10%

12%

14%

10%

9%

10%

8%

7%

6%

8%

2%

7%

0%

1%

0%

0%

0%

0%

1%

0%

0%

1%

1%

1%

2%

0%

0%

|

about the

randstad
workmonitor.

© Randstad Workmonitor Q4 – Dec 2019 38

| |

about the
randstad workmonitor.

• The Randstad Workmonitor was launched
in the Netherlands in 2003, and now
covers 34 markets around the world. The
study encompasses Europe, Asia Pacific
and the Americas. The Randstad
Workmonitor is published four times a
year, making both local and global trends
in mobility visible over time.

• The Workmonitor’s Mobility Index, which
tracks employee confidence and captures
the likelihood of an employee changing
jobs within the next 6 months, provides a
comprehensive understanding of
sentiments and trends in the job market.

Besides mobility, the survey addresses
employee satisfaction and personal
motivation as well as a rotating set of
themed questions.

© Randstad Workmonitor Q4 – Dec 2019 39

| |

about the
randstad workmonitor.

• The study is conducted online among
employees aged 18-65, working a
minimum of 24 hours a week in a paid job
(not self-employed). Minimum sample size
is 400 interviews per country. The Dynata
panel is used for sampling purposes.

• The fourth survey of 2019 was conducted
from 22 October until 6 November 2019 in
the following markets:

© Randstad Workmonitor Q4 – Dec 2019 40

Argentina Denmark Luxembourg Spain

Australia France Malaysia Sweden

Austria Germany Mexico Switzerland

Belgium Greece New Zealand The Netherlands

Brazil Hong Kong SAR Norway Turkey

Canada Hungary Poland UK

Chile India Portugal US

China Italy Romania

Czech Republic Japan Singapore

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

media enquiries
maarten hagg
maarten.hagg@randstadgroep.nl
+31 20 569 1732

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

© Randstad Workmonitor Q4 – Dec 2019 41

contact information.

	global report�randstad workmonitor Q4 2019.
	contents.
	work-life
	56% say that their employer expects them to be available outside of their regular working hours.
	59% claim that they respond immediately to work-related calls, emails and text messages, outside of their regular working hours.
	65% claim that they respond to work-related calls, emails and text messages, outside of their regular working hours, at a convenient time. �.
	45% say that their employer expects them to be available on phone, email and text messages during the holidays and personal time off.
	43% choose to handle work-related matters during their holidays, because they like to stay involved/updated.
	35% feel pressured to respond to work-related calls, emails and text messages, when they are on holiday.
	72% agree that when they are on holiday, they are able to let go of work easily.
	67% sometimes handle private matters during working hours.
	economic and financial
	70% expect their employer to perform better financially in 2020 than in 2019.
	57% expect the economic situation in their country to improve in 2020.
	56% expect to receive a one-time financial reward/bonus at the end of our fiscal year.
	61% expect to receive a pay rise (raise) at the end of this fiscal year.
	mobility
	the global mobility index remained flat�compared to last quarter.
	mobility Luxembourg +4 and Netherlands +2; Belgium -1.
	mobility Mexico +4 and US +2; Canada -3.
	mobility Argentina -2 and Brazil -1; Chile no shift.
	mobility New Zealand + 8 and Australia +2.
	mobility India +3, Hong Kong SAR and Malaysia no shift; China -6, Singapore -3 and Japan -2.
	mobility Denmark -2; Norway -5 and Sweden -4.
	mobility Hungary +4; Poland -3, Romania -2 and �Czech Republic -1.
	mobility Germany +5, Switzerland +5, France +2 and Austria +1; UK -3.
	mobility Portugal +2 and Spain no shift; Italy -4, Greece -3 and Turkey -3.�
	actual
	the actual job change shows an upward trend since first quarter of 2018.
	actual job change highest in India; �lowest in Luxembourg.
	actual job change.
	job
	job change appetite highest in India;�lowest in Turkey.
	job change appetite.
	job
	job satisfaction highest in India; lowest in Japan.
	job satisfaction.
	about the
	about the�randstad workmonitor.
	about the�randstad workmonitor.
	contact information.
	Slide Number 42

