

IS SINGAPORE HAPPY AT WORK?

ARE EMPLOYEES ALWAYS 'ON' AT WORK?

59%

Chatting with family / friends on messaging apps

46%

Speak with colleagues on personal matters

31%

Search for information for personal reasons

25%

Scroll through social media

20%

Send personal emails

**TIME SPENT
ON PERSONAL
MATTERS
AT WORK**

91%

<1 HOUR

WORK CONNECTIVITY

86% received a device from work

29% use these work devices for personal interests

COMMON DEVICES PROVIDED AT WORK

30%

Smartphones

47%

Laptops

9%

Tablets

WORK - LIFE BALANCE

7 out of 10

respond to work calls and emails outside of office hours

84%

do so because they have responsibilities that require them to be contactable

1 out of 2

felt that being issued work devices has a positive impact on work-life balance

8 in 10 are happy with their work-life balance

A FLEXIBLE WORK ENVIRONMENT IS IMPORTANT BECAUSE:

55%

Gives them better work-life balance

39%

Makes them more productive at work

6%

Allows them more family time

RELATIONSHIPS AT WORK

97%

thought that being on good terms with colleagues and bosses can improve productivity at work

WORK COMMUTE

90% spend an hour or less travelling to work daily

46%

believe work commute time is an important factor when considering a new job

TOTAL OF 1,328 RESPONDENTS

8%

DIRECTOR

40%

MANAGER

16%

TECHNICAL

18%

CLERICAL / ADMIN

18%

OTHERS

18%

Under 25

21%

25-34

32%

35-44

27%

45-59

2%

Over 60