

BAROMETER 2015 EDENRED - IPSOS

European employees faced with the company's digital revolution

June 2015

METHODOLOGY

■ Participating countries in 2014
■ New countries in 2015

13 600 European employees

questioned in **January 2015**,

in **14 countries** :

Germany, Belgium, Spain, France, Italy, Sweden,
the United Kingdom,

and this year, Poland, Romania, Turkey, Finland,
Austria, Czech Republic, the Netherlands

Online survey undertaken in January 2015 by Ipsos

A DIFFERENCE IN PERCEPTIONS BETWEEN PERSONAL USE AND PROFESSIONAL ENVIRONMENT

 Are you familiar with digital technology? (*% very + somewhat*)

 More specifically regarding new digital practices, would you say that your company is...?

- ahead
- at the same level
- behind
- don't know

DIGITAL TOOLS AT WORK

Have the following initiatives been rolled out in your company in recent years? *(multiple answers possible)*
 [[Perimeter = companies of more than 100 employees]

- electronic management of HR processes
- e-learning
- development of a corporate social network *
- virtualisation of work spaces
- informational collaborative sites
- a telework agreement
- a 'BYOD' policy

In companies > 5000 employees

Equipment by country

* Such as *blogs, chats, collaborative platforms, etc.*

DIGITAL TECHNOLOGY: BEYOND MOTIVATION, A MAINLY POSITIVE IMPACT AT WORK

 Digital technology has generally an impact on your motivation at work (%)

■ positive
■ neutral
■ negative
■ don't know

 Digital technology has generally an impact positive/ neutral/ negative on... (%)

→ Can the shift to digital in companies cast a new spell on work?

FACED WITH THE COMPANY'S DIGITAL REVOLUTION, 4 EMPLOYEE PROFILES IDENTIFIED

PRESENTATION OF THE 4 PROFILES (1/4)

THE “CONNECTED”

- Digital equipment 'rate' = 183
- **The company is ahead = 67%**
- Positive impact on motivation = 53%
- Line manager encourages risk-taking / seeks to innovate
- Score of **quality of life at work: 6,7/10**
- **Level of stress: 6,8/10**

→ HR Management response:

« **Manage change in the long term** »

Over-represented categories:

- *Top managers*
- *Telecom, IT Sectors*

PRESENTATION OF THE 4 PROFILES (2/4) THE “IMPATIENT”

- Company at the same level (48%) or behind (35%)
- **Positive impact on motivation = 66% (and also on skills, creativity, autonomy...)**
- Digital equipment 'rate' = 127
- Score of quality of life at work: 6,4/10
- Level of stress: 6,6/10

→ **HR Management response:**
« **Accelerate the shift to digital** »

Over-represented category:
Public sector

PRESENTATION OF THE 4 PROFILES (3/4) THE “PASSIVE”

- Company at the same level = 56%
- Positive impact on the quality of client relations and cooperation between teams
- **Neutral impact on motivation = 52%**
- Digital equipment 'rate' = 165
- The most critical about the line manager (no feedback, no risk-taking)
- Score of quality of life at work: 6,5/10
- **Level of stress: 6,7/10**

→ HR Management response:

« **Involve employees in the digital transformation** »

PRESENTATION OF THE 4 PROFILES (4/4) THE “ISOLATED”

- Company at the same level (38%) or behind (28%)
- Neutral impact on motivation = 81%
- **Digital equipment ‘rate’ = 85**
- Score of quality of life at work : 6,5/10
- Level of stress: 6,2/10

→ **HR Management response:**

« **Raise employees awareness on the digital transformation** »

Over-represented categories:

- *55 and over*
- *Building industry*

THE 4 PROFILES ARE REPRESENTED IN ALL COUNTRIES

→ More a question of company than a question of country

PERCEPTION OF DIGITAL IMPACT BY PROFILES

Would you say that digital technology has generally a **positive impact** on... (%)

IMPACT OF DIGITAL TECHNOLOGY ON MOTIVATION VARIES WITH EACH PROFILE

 Your motivation at work is ... (%)

By profile:

→ Importance of supporting digital revolution to avoid demotivation for the “Impatient” and the “Passive” employees

BALANCE OF LIFE FACED WITH DIGITAL TOOLS DEVELOPMENT

 Digital technology has generally an impact on the balance between private and professional life (%)

- positive
- neutral
- negative
- don't know

By profile:

 Your work keeps you busy **out of your working hours** (%)

By employee category:

- never
- from time to time
- often

→ The challenge of 'Blurring' phenomenon especially for managers

MANAGERIAL BEHAVIORS FACED TO DIGITAL REVOLUTION

 Digital technology has generally an impact on managerial behaviors (%)

- positive
- neutral
- negative
- don't know

By profile:

 Your line manager... (%)

→ The challenge of new managerial practices

KEY FINDINGS

WHICH HR RESPONSE TO BE GIVEN?

The « Impatient »

« Accelerate the shift to digital »

The « Connected »

« Manage change in the long term »

The « Isolated »

« Raise employees digital awareness »

The « Passive »

« Involve employees in the digital transformation »

Contacts

julia.pironon@ipsos.com
domitille.pinta@edenred.com