

servicenow™

Generation Z & the Future of Work

ServiceNow, 2019

Methodology

Gen Z Survey

- 10-minute online survey using Cint panel and ServiceNow Gen Z interns and employees; fielded July 25 - August 13, 2019
- Panel respondents did not know ServiceNow was the sponsor
- ServiceNow: 120 interns and employees between 18 and 22
- Panel: 304 respondents who met the following qualifying criteria:
 - 18-22 years old within the US (or globally for ServiceNow respondents)
 - Full-time employee or intern (or intern in the past year) in a company with 1,000 or more employees
 - Regularly use computer/laptop, smartphone or tablet on the job

Note: numbers highlighted in **purple** are significantly higher; margin of error for N=424 +/- 4.76 percentage points at the 95% confidence level (95% confidence the difference is real and not by chance); N=424 unless otherwise noted

Generation Z: <http://www.pewresearch.org/fact-tank/2019/01/17/where-millennials-end-and-generation-z-begins/>

ServiceNow Manager Survey

- 10-minute online survey of 73 ServiceNow managers who oversee Gen Z interns, co-ops and/or employees; fielded August 12-19, 2019

What matters most

Gen Zs in the workplace

Gen Zs seek professional growth opportunities when they first enter the workplace

What are the top 3 things you look for when choosing a job or an internship?

Top 3 criteria in 2019

37% Growth opportunities

29% Interesting work

26% Competitive compensation

- Gen Zs in technical positions rate state-of-the-art technology 4x higher than Gen Zs in non-tech positions (12% vs. 3%)
- More men (37%) than women (22%) rank interesting or relevant work among their top 3 criteria

Job criteria differ across company sizes

What are the top 3 things you look for when choosing a job or an internship?

	Total number of employees		
	1,000 to 4,999	5,000 to 9,999	10,000+
Professional growth & learning opportunities	34%	46%	26%
Interesting/relevant work	19%	35%	30%
Competitive compensation and benefits (e.g., health insurance, paid time off, retirement plan, etc.)	22%	28%	28%
Job security (e.g., steady paycheck, minimal layoffs)	29%	16%	34%
Flexibility (schedule, remote work, location)	27%	18%	33%
Work-life balance	29%	19%	24%
Reputation of the company as a great place to work	29%	21%	18%
Opportunity for promotion	21%	15%	24%
Company culture	9%	26%	8%
Making an impact for customers	15%	16%	15%
Quality of hiring manager (e.g., mentorship, leadership, integrity)	14%	16%	15%
Company mission/purpose aligns with my values	12%	15%	13%
Workplace diversity	22%	7%	10%
A company that will hire me (i.e., any company, as long as it's a paycheck)	9%	11%	16%
Use of state-of-the-art technology (e.g., latest apps, hardware, and software)	9%	10%	6%

Base: 116 Gen Z interns/employees in 1,000 to 4,999 sized companies ; 191 in 5,000 to 9,999 sized companies; 117 in 10,000+ sized companies ServiceNow managers

Gen Zs in companies with:

- 1,000 to 4,999 employees more than 2x more likely to rank **diversity** among their top 3 criteria
- 5,000 to 9,999 employees almost 3x as likely to look for **company culture** when choosing a job

Gen Z interns rank growth, interesting work & culture higher than Gen Z employees

What are the top 3 things you look for when choosing a job or an internship?

	Employees	Interns
Professional growth & learning opportunities	31%	47%
Interesting/relevant work	22%	41%
Competitive compensation and benefits	27%	26%
Job security (e.g., steady paycheck, minimal layoffs)	30%	16%
Flexibility (schedule, remote work, location)	30%	17%
Work-life balance	24%	21%
Reputation of the company as a great place to work	24%	20%
Opportunity for promotion	20%	18%
Company culture	11%	24%
Making an impact for customers	19%	9%
Quality of hiring manager (e.g., mentorship, leadership, integrity)	13%	18%
Company mission/purpose aligns with my values	13%	15%
Workplace diversity	15%	8%
A company that will hire me	14%	9%
Use of state-of-the-art technology	8%	10%

Interns rank these higher:

Professional growth
(47% vs. 31%)

Interesting work
(41% vs. 22%)

Company culture
(24% vs. 11%)

Employees rank these higher:

Job security (30% vs. 16%)

Flexibility (30% vs. 17%)

Making an impact for customers
(19% vs. 9%)

Base: 160 full-time Gen Z employees; 164 Gen Z interns

Competitive compensation is #1 criteria in 5 years

Five years from now, what are the top 3 things you are likely to look for when choosing a job?

Top 3 criteria in 2024

- 36% Competitive compensation
- 35% Professional growth
- 30% Opportunity for promotion

Top 3 criteria in 2019

- 37% Growth opportunities
- 29% Interesting work
- 26% Competitive compensation

Transitions & onboarding

Easing the way for Gen Z employees

When starting new jobs/internships, Gen Zs are most excited about learning new skills

Which of the following excited you most about starting your current job or internship? Select all that apply.

Majority of Gen Zs are excited about:

63% Learning new skills

60% Growing their career

57% Earning an income

Stress is the worst part about starting a job for Gen Zs

What did you like least about starting your current job or internship?
Select all that apply

Worst part of job or internship

43% Job stress

28% Getting up-to-speed

28% Commuting

- More women (50%) than men (36%) say job stress was what they like least about starting their job or internship
- Those who report it's difficult to use workplace apps and software are more likely to say they disliked the challenge of getting up to speed on procedures/processes (39% vs. 25% who say it's easy to use apps/software)

62% Want to access info about their role before first day

Which of the following would most improve the onboarding process?
Please select 3.

The **onboarding process** includes the steps taken to help new employees become familiar with the company, their responsibilities, their co-workers, and the resources, processes and tools they need to be productive.

Top ways to improve onboarding for Gen Zs

1. Provide online access about their role prior to first day (62%). *This ties to the recent [Employee Experience Imperative](#) research, which stated only 58% feel they receive clear communication about what to expect on their first day.*
2. Provide immediate access to devices, software and apps (51%)

Interns especially want a dashboard for their onboarding tasks (59% vs. 43% of employees)

Gen Zs most want to learn work habits and success tips from older generations at work

**What do you most want to learn from other generations at work?
Select all that apply.**

Almost 4 in 10 Gen Zs want to learn work/life balance from other generations

Majority of Gen Zs say they can teach open-mindedness and creative problem-solving

What can other generations learn from you at work? Select all that apply.

What other generations can learn from Gen Zs:

58% Open-mindedness

53% Creative problem-solving

46% Digital/social platforms

46% How to have fun at work

Technology in the workplace

Majority of Gen Zs say they can teach open-mindedness and creative problem-solving

In the first few weeks at your internship or job, how easy or difficult was it to use the apps and software required at your workplace?

In the first weeks on the job, nearly a quarter of Gen Zs say it was difficult to use the apps and software required at their workplace.

No differences by gender or technical/non-technical position

69% Believe work life should be as easy as home life, when using technology

When it comes to using technology in the workplace, do you believe that work life should be just as easy as your home life?

Gen Zs want workplace apps to be mobile optimized

Would like the workplace applications to be voice activated or mobile optimized?

83% want the apps they use to be **mobile optimized**

49% want apps to be **voice activated**

- Employees (59%) want voice activated apps more than interns (33%)
- More Gen Zs in technical positions want voice activated apps (57% vs. 36% of those in non-tech positions)

Base: 413 Gen Z interns/employees that use currently use Communication, Collaboration, Work Management/Scheduling or HR workplace apps.

Gen Zs prefer the option of using a mobile app for common admin tasks, especially to schedule meetings

What job tasks would you prefer the option of using a mobile app?
Select all that apply.

Prefer option of mobile app to:

- 70% Schedule meetings
- 52% Set up conference calls
- 50% Access company map
- 50% Sign documents
- 50% Book conference rooms
- 47% Order meals
- 44% Change passwords
- 43% Order office supplies
- 33% Submit expense reports

More Gen Zs in non-technical positions want mobile apps for job tasks

What job tasks would you prefer the option of using a mobile app?
Select all that apply.

	Technical position	Non-technical position
Schedule meetings	69%	71%
Sign documents	44%	59%
Access a map of the building/company campus	45%	58%
Change passwords	39%	53%
Set up a conference/video call	53%	51%
Order meals	44%	51%
Order office supplies	39%	50%
Book a conference room	50%	48%
Submit expense reports	31%	36%
None of these	3%	3%

Gen Zs in non-technical positions prefer option of mobile app to:

59% **Sign documents** (vs. 44% in technical positions)

58% **Access company map** (vs. 45%)

53% **Change passwords** (vs. 39%)

And interns, more than employees, want to use a mobile app to:

60% **Access company map** (vs. 43% of employees)

60% **Book a conference room** (vs. 43%)

55% **Order meals** (vs. 42%)

Base: 216 Gen Z interns/employees in technical positions; 160 Gen Z interns/employees in non-technical positions

More than half want to use 5G and IoT in next 5 years

What technologies would you most like to use on the job in the next 5 years?
Select all that apply.

Top technologies Gen Zs want to use on the job

- 54% 5G networks
- 53% Connected devices
- 43% Wearable tech
- 43% AI tools
- 41% Idea labs
- 38% Automated admin tasks

Differences in work technologies that Gen Zs want to use in next 5 years

Differences by gender

Male Gen Zs are more likely to want to use:

- 62% 5G networks (vs. 46% of females)
- 49% AI tools (vs. 36%)
- 29% Drones (vs. 17%)

Differences by tech vs. non-tech

Gen Zs in technical positions, more than non-technical, want to use:

- 51% AI tools (vs. 43% of non-tech)
- 37% AR/VR (vs. 23%)
- 36% Holographic meetings (vs. 24%)
- 27% Drones (vs. 15%)

Communication & recognition

Gen Zs in the workplace

Gen Zs prefer to communicate in-person with managers

How do you most prefer to communicate with your manager?
Select all that apply.

83% prefer to communicate in-person with their managers

No differences by gender or technical/non-technical position

ServiceNow Managers Think Gen Zs want to communicate over instant message

How do you think your Gen Z interns/employees most prefer to communicate with you? Select all that apply.

Base: 73 ServiceNow managers

Gen Z interns and employees have different preferences for communicating with managers

How do you most prefer to communicate with your manager? Select all that apply.

Gen Z **employees** favor texting and phone calls more than interns do:

Text: 45% employees vs. 25% interns

Phone call: 39% employees vs. 23% interns

Gen Z **interns** prefer instant messaging more than employees do:

IM: 35% interns vs. 21% employees

Base: 160 full-time Gen Z employees; 164 Gen Z interns

57% want feedback several times a week and managers are meeting their needs

Frequency that Gen Zs want feedback vs. Frequency that managers give feedback

57% of Gen Zs want to receive feedback several times a week or more often and 50% of their managers provide feedback to them with that frequency

Gen Zs who have experienced job burnout want to receive feedback more often than those who haven't experienced burnout: Several times a day: 20% vs. 10%

- How often do you like to receive feedback from your manager?
- How often does your manager give you feedback?
- No difference by technical/non-technical position, gender, intern/employee, company size

7 in 10 Gen Zs say constructive feedback is very important

How important to you is receiving constructive feedback (i.e., coaching or guidance to help you learn and advance your career)?

94% of Gen Zs say constructive feedback is moderately to very important

No differences by gender, company size or technical position

45% of Gen Zs say recognition is very important to them

How important to you is receiving recognition for your work?

And the majority would like recognition in the form of a bonus or in a 1:1 with their manager

What types of recognition do you most like to receive at work?
Select all that apply.

Bonus	59%
Recognition in a 1:1 with my manager	51%
Verbal praise	45%
Recognition in a team meeting	43%
Extra time off	33%
Gift or gift card	26%
Recognition in a company-wide meeting	25%
Written praise	24%
None of these	1%

Gen Zs say top benefits of manager feedback are identifying areas to improve and professional growth

Why do you like receiving feedback? Select all that apply.

Top benefits of manager feedback according to Gen Zs:

Helps identify areas to improve (68%)

Helps them learn and grow professionally (67%)

Provides guidance on manager expectations (63%)

Job burnout

Gen Zs struggle with job stress

Almost half of Gen Zs have experienced job burnout in the past year

Burnout is a state of emotional, physical and mental exhaustion.
In the past year, did you experience job burnout?

No differences by gender,
company size or technical position

And half of Gen Zs who have experienced burnout are considering changing industries

Are you considering a job outside your current industry due to burnout?

■ Yes ■ No

Base: 197 Gen Zs who experienced job burnout in the past year

Gen Zs say a wide range of causes are responsible for their burnout

What are the major causes of your job burnout? Select all that apply.

Working in a chaotic or high-pressure environment	34%
Working overtime or outside of normal work hours	32%
My inability to handle stress	28%
Balancing requirements of school and work	28%
Unclear requirements, lack of role clarity	27%
Feeling that I'm underperforming at my job	26%
Lack of communication and support from my manager	22%
Not getting enough breaks throughout the day	21%
Conflicts with my co-workers	21%
Having little say in my assignments/projects	20%
Lack of recognition for my contributions	20%
Unmanageable workload	18%
Unfair treatment at work	16%
Keeping up with technology	10%
None of these	4%

Top 3 reasons for job burnout among Gen Zs:

Working in a chaotic/high-pressure environment (34%)

Working overtime/outside normal work hours (32%)

Inability to handle stress and Balancing requirements of school and work (tie, 28%)

Base: 197 Gen Zs who experienced job burnout in the past year

Gen Zs who experienced burnout say they feel burned out an average of 6 work days per month

On average, about how many work days per month do you feel burned out?

Misconceptions about Gen Z

Biggest misconceptions about Gen Zs are that they are self-absorbed and entitled

What are the biggest misconceptions about Generation Z?
Select all that apply.

Biggest misconceptions about Gen Z:

Self-absorbed (46%)

Entitled (41%)

Don't like in-person communication (40%)

Gen Z respondent demographics

Gen Z surveys

Respondent source and gender

Respondent Source	%	n	Gender	%	n
ServiceNow	28%	120	Male	49%	209
Other Companies	72%	304	Female	50%	212
Total	100%	424	Non-binary	1%	3
			Total	100%	424

Country and company size and job position

Country	%	n	Company Size	%	Job Position	%
United States	94%	397	1,000 to 4,999	27%	Technical position	62%
India	6%	24	5,000 to 9,999	45%	Non-technical position	38%
Canada	0%	1	10,000 to 24,999	7%	Total	100%
Israel	0%	1	25,000 or more	21%		
United Kingdom	0%	1	Total	100%		
Total	100%	424				

Industry

Industry	%	n		%	n
Technology (Software, Applications, Cloud)	36%	151	Hospitality (Hotels, Restaurants)	2%	8
Healthcare	7%	31	Manufacturing	2%	7
Retail and eCommerce	7%	31	Transportation and Distribution	2%	7
Consumer Services	7%	28	Utilities	2%	7
Communication Media and Services	6%	26	Wholesale	2%	7
Education	5%	23	Pharmaceuticals and Life Sciences	1%	6
Financial Services (Banking, Insurance)	4%	15	Mining and Natural Resources	0%	2
Technology (Hardware)	4%	15	Other:	8%	34
Energy	3%	13	Not sure	1%	3
Government or Public Sector	2%	10			
Total				100%	424

ServiceNow manager respondent demographics

ServiceNow manager survey

Age and Gender

Age	%	Gender	%
18 to 22	5%	Male	71%
23 to 38	40%	Female	27%
39 to 54	44%	Non-binary	0%
55 or older	7%	Prefer not to answer	1%
Prefer not to answer	4%	Total	100%
Total	100%		

Country and Types of Gen Zs Managed and Job Position

Country	%	n	Types of Gen Zs Managed	%	Job Position	%
United States	68%	50	Interns	60%	Technical position	66%
India	25%	18	Full-time employees	56%	Non-technical position	34%
Australia	3%	2	Co-ops	14%	Total	100%
Israel	1%	1	Total	100%		
United Kingdom	1%	1				
Brazil	1%	1				
Total	100%	73				