WORKPLACE DEAL BREAKERS

Where's the Breaking Point for Employees?

MORE THAN MONEY, PEOPLE WANT A CHANCE TO PROVE THEMSELVES BY WORKING THEIR WAY UP AND HAVING A HEALTHY WORK/LIFE BALANCE.

WHY DO PEOPLE LEAVE JOBS?

Work/life balance

Money

THE TOP FIVE **DEAL BREAKERS**

Your boss doesn't trust you

Work expectations during off-time

Difficult co-workers

Retired =

Boss blames you for mistakes

GENDER GAPS

Who's fired more often?

10%

4%

WOMEN

DEAL BREAKERS

Working during off hours

Non-flexible work environment

18%

29%

13%

23%

Coworkers are promoted faster

10%

14%

Women have tewer jobs over their careers and, as a result, stay at jobs longer, but more men are managers. Women are less likely to tolerate working on weekends, vacations or after hours and are not willing to budge on inflexible workplaces.

AGE DIFFERENCES

Having a salary that is lower than expected is incredibly annoying to younger people, but it becomes steadily more acceptable as employees age.

61%

of 18-29 year old employees find it "considerably annoying" when management "passes the buck."

80%

of 30-44 year old employees find it considerably annoying or a deal breaker when the boss doesn't trust or empower them.

Beginning at age 45, employees find it substantially more acceptable to be expected to do work on weekends, vacations and after hours.

Employees over 60 stop caring as much about money. Only 8 percent would quit because of unfair salary.

SITUATIONS THAT ANNOY EMPLOYEES

l'lanagement is less aware of the industry than you or your team

Lack of recognition

EDUCATION MATTERS

THE HIGHER THE DEGREE LEVEL, MORE EMPLOYEES SEEK ADDITIONAL ASSIGNMENTS THAT CHALLENGE THEM TO GROW.

college-educated employees

Not being empowered by your boss is more annoying for

DEGREE

89%

89%

BACHELOR'S

DIPLOMA

HS

67%

Employees must be valued and respected at work while maintaining a healthy work-life balance or they won't stay

at a job. As long as employees' pressing needs—empowerment, flexibility in the workplace and fair wages—are met, they're more willing to tolerate lesser annoyances.