

global report Randstad Workmonitor Q2, 2016
**Prospects for older workers shrink while the
skills gap widens**
incl. quarterly mobility, job change and job satisfaction

Group Communications
Randstad Holding nv

June 2016

1) PROSPECTS FOR OLDER WORKERS SHRINK WHILE THE SKILLS GAP WIDENS

68% agree that an aging workforce will cause a decrease in the working population in their country

56% agree that retaining older workers (over 55) is crucial for their company's success

78% agree that attracting young people is crucial for their company's success

44% believe that employment prospects for older workers (over 55) will increase in the next 5 years

69% believe that employment prospects for young people (18-30) will increase in the next 5 years

44% state that their employer has active policies in place to attract and retain people aged 55 and above

64% state that their employer has active policies in place to attract younger workers (18-30)

60% point out that the skills gap is a real problem for their employer

54% see that closing the skills gap is the number one priority for their employer

68% believe that it is harder for older workers (above 55) to acquire new skills

62% agree that the main skills gap lies in STEM (Science, Technology, Engineering, Mathematics)

MOBILITY INDEX

the global Mobility Index did not change in the last three quarters

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?

mobility Luxembourg -2; Belgium +2; flat in the Netherlands

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?

mobility Mexico -5 and Canada -4; US +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?

mobility Chile -6; Brazil -5; Argentina -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?

mobility New Zealand +4; Australia -2

Question:

— Australia — New Zealand

- 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?

mobility Denmark +4 and Sweden +2; Norway -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?

mobility Japan +4; Singapore -6; Hong Kong -3; China -2; India & Malaysia -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?

mobility Poland +4; Hungary -1; Slovakia & Czech Republic flat

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?

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

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?

mobility Portugal +9; Italy +6; Turkey +2; Spain -1; Greece flat

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 2016 - Q2 - June 2016

ACTUAL JOB CHANGE

actual job change slightly increased compared to last quarter (+1%)

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 employment/employer; please fill in "no"*

actual job change highest in India and Malaysia

Job change increased in China and India.

In Brazil, Hong Kong, Japan, New Zealand, Norway, Slovakia and Switzerland the job change decreased compared to last quarter.

- 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

Question:

Have you changed jobs during the past six months?

actual job change lowest in Luxembourg

- 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

Question:
Have you changed jobs during the past six months?

JOB CHANGE APPETITE

Maylasia and India highest appetite for job change

Compared to last quarter, the job appetite increased in China, Greece, Hong Kong, Luxembourg, Malaysia, Mexico, New Zealand and Slovakia.

Australia, Brazil, Denmark, Poland, Portugal, Singapore and the Netherlands show a decrease in appetite compared to last quarter.

Question:

- To what extent are you currently looking for another job?

Luxembourg lowest appetite for job change

Question:

- To what extent are you currently looking for another job?

JOB SATISFACTION

job satisfaction is highest in India and Mexico

Job satisfaction decreased in Argentina, Austria, Denmark, Germany, Greece, Hungary, Japan, Portugal, Spain and Switzerland.

There are no positive shifts in job satisfaction compared to last quarter.

Question:

•How satisfied are you in general about working with your current employer?

job satisfaction lowest in Japan

Question:

■ (very) satisfied ■ neutral ■ (very) dissatisfied ■ don't know

•How satisfied are you in general about working with your current employer?

ABOUT THE Randstad Workmonitor

Background to the Randstad Workmonitor (1)

- The Randstad Workmonitor was launched in the Netherlands in 2003, then in Germany, and now covers 34 countries around the world. The study encompasses Europe, Asia Pacific and the Americas. The Randstad Workmonitor is published 4 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.

Background to Randstad Workmonitor (2)

- 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 Survey Sampling International (SSI) panel is used for sampling purposes. The second survey of 2016 was conducted from April 22nd till May 9th 2016 in the following countries:

Argentina	Czech Republic	Italy	Singapore
Australia	Denmark	Japan	Slovakia
Austria	France	Luxembourg	Spain
Belgium	Germany	Malaysia	Sweden
Brazil	Greece	Mexico	Switzerland
Canada	Hong Kong	New Zealand	The Netherlands
Chile	Hungary	Norway	Turkey
China	India	Poland	UK
		Portugal	US

contact information

Randstad Holding - Group Marketing & Communications

+31 (0)20 569 56 23

corporate.communications@randstadholding.com

media enquiries

Machteld Merens

machteld.merens@randstadholding.com

+31 (0)20 569 17 32

research

José Ortiz

jose.ortiz@randstadholding.com

+31 (0)20 569 19 37