

Gen Z and Millennials Global Work Preferences Revealed

December 8, 2016

Kathy Van Pelt
Vice President
Strategic Marketing
Kathy.vanpelt@randstadusa.com

3.6 Million
baby boomers are set to
retire this year

meet your new management team

**one-fourth of Millennials will
take on management roles
in 2016**

make way for Gen Z

**Generation Z (born 1994-2010)
entered the workforce for
the first time in 2016**

**welcome to
a whole new world**

key macro trends influencing the Gen Z mindset

terrorism

Gen Z is very conscious of global terrorism,
but they also have a desire to change the world
because of it

46%
of Gen Z

say their biggest
financial concern is
STUDENT DEBT

The cost of a
college degree
has increased.... **1120%**
in the last 35 years

Gen Z is a population of
1.86 billion globally...

...accounting for **27%**,
or nearly a third, of the
total population.

They are at
ease with, and have
**higher global
awareness**, via
friends all over the world on social media.

The changing racial demographics are also shaping Gen Z's outlook.

Gen Z is the ***most diverse*** of any generation in the U.S.

This generation expects, and believes in, diversity.

**and btw,
Millennials have
experienced
(and been shaped by)
these events too**

A modern, bright office with large windows and several employees working at desks and standing in groups. The office has a clean, minimalist aesthetic with white desks and blue chairs. Large windows in the background let in plenty of natural light. Employees are engaged in various activities: some are seated at desks working on computers, while others are standing and talking in small groups. The overall atmosphere is collaborative and professional.

adapting the workplace to meet the mindsets of today's Millennials and Gen Z

37% of Gen Z and
32% of Millennials say they
aspire to be a leader at a
company they start/own

A person wearing a dark pinstripe suit, white shirt, and black tie. Their right hand is placed over their left chest. The background is white.

**but, those who
do work for
you, will bring
more loyalty
back to the
workplace**

**29% of Gen Z and 25% of Millennials expect to work
at their current company between 2-4 years**

Gen Z and Millennials have passport, will travel

Only 40% of Gen Z and 47% of Millennials plan to work in only one country during their career/lifetime.

45% of Gen Z and 39% of Millennials plan to work in at least two countries.

A man in a dark suit stands on the right side of the frame, holding a large silver megaphone to his mouth. He is addressing a large, diverse group of people seated in a semi-circular stadium. The audience, consisting of men and women of various ages and ethnicities, is all clapping and looking towards the speaker. The stadium seating is made of grey stone or concrete steps. The overall atmosphere is one of a successful presentation or a motivational speech.

**have communicative
leadership?
Millennials and Gen Z
will be knocking**

**both generations named “communication” as the
most important quality of a leader, followed by
being supportive and honest**

**workplace flexibility:
if you build it,
they will come**

both generations named “workplace flexibility” as most important employee benefit, followed by healthcare coverage and training/development

**strategies to engage,
motivate, and retain Gen Z
and Millennials**

Gen Z and Millennials crave in-person communication and collaboration

Gen Z and
Millennials
preferred
method for
communicating
with
co-workers

collaborators and hard workers key to their work performance

Co-worker for Gen Z and Millennials

1

"Co-workers who work as hard as I do"

2

"Co-workers who like to collaborate"

top methods of manager engagement for Gen Z and Millennials

51%

“listening to my opinions
and valuing my ideas”

46%

“mentor me/give me
feedback regularly”

How Often Gen Z and Millennial Workers Prefer Feedback from Their Manager

**ANNUAL
PERFORMANCE
REVIEW**

REST IN PEACE

money talks, but are we listening?

Cash rewards/bonuses
named first among
Gen Z **(38%)** and
Millennials **(47%)**

Promotion was ranked
second among
Gen Z **(30%)** and
Millennials **(27%)**

**How Gen Z and Millennials Would Like to Be Recognized
or Rewarded in the Workplace**

A woman with dark hair and blue eyes is looking upwards with a surprised or excited expression. She is holding several US 100 dollar bills in front of her face, partially obscuring it. The bills are fanned out, showing the serial numbers and the '100' denomination. The background is a solid grey color.

retention also tied to money

What incentive would make Gen Z and Millennials work harder and stay at their company longer?

MORE MONEY

meet the technological demands of the digital generations

Social Media
(41%)

Virtual Reality
(26%)

Wearables
(27%)

Robotics
(20%)

MOOCs (Massive Open Online Courses) (18%)

Gen Z and Millennial workers identify top five technologies they'd like their employer to incorporate in the workplace

It's Good for Business Too!

Gen Z and Millennials who work for outperforming companies are much more likely to want their employer to incorporate new technologies into the workplace

	OUTPERFORMING COMPANIES	UNDERPERFORMING COMPANIES
	Virtual Reality (31%)	Virtual Reality (13%)
	Wearables (30%)	Wearables (23%)
	Augmented Reality (18%)	Augmented Reality (9%)

just be sure to implement with care

84%

**of Gen Z and
Millennials say,
“technology tools may
distract me from getting
my work done.”**

help Gen Z and Millennials manage these top distractions

Social Networking
(46%)

Text Messaging
(39%)

Email
(31%)

Instant Messaging
(27%)

Video Conferences
(17%)

**Most distracting technologies when it comes to
getting their work done**