Deloitte.


The 2016 Deloitte Millennial Survey

Switzerland - Country Report 17 January 2016

Background

192 interviews achieved in Switzerland


© 2016. For information, contact Deloitte Touche Tohmatsu Limited.

Loyalty and leadership


% who will leave the business in the next...

Q21. If you had a choice how long would you stay with your current employer before leaving to join a new organisation or do something different? Base: Switzerland 192, Global 7,692


% who agree their leadership skills are not being fully developed...

Q18: Thinking about the support your organization offers you as regards to taking on leadership positions, to what extent do you agree or disagree – My leadership skills are not being fully developed? Base: Switzerland 192, Global 7,692


% agree with the statements...


Q18. Thinking about the support your organization offers you as regards taking on leadership positions, to what extent do you agree or disagree with the following statements? Base: Switzerland Stay > 5 years 53, Leave within 2 years 78; Global Stay > 5 years 2,087, Leave within 2 years 3,325


Business impact on society & measures of business success

% importance as measure of business success


Q2. Do you think the success of a business should be measured in terms of more than just its financial performance? Base: Switzerland 192, Global 7,692

Q5. Thinking about businesses in general around the world, what impact do you think they are having on the wider society in which they operate? Base: Switzerland 192, Global 7,692

Q3. Apart from financial performance what else should a company be measured against in order to judge whether it is successful? Q4. In what order would you put these measures of success?

MULTICODE Base: Switzerland 156, Global 6,708

Personal values


% very influential when making decisions at work

Q9 How much influence do the following factors have when you are making decisions at work? Base: Switzerland Junior 98, Senior 19 (low base); Global Junior 3,114, Senior 1,428

Senior Junior 45% 40% Impact on clients, customers 54% 60% 49% 40% Your personal values/morals 64% 48% 46% Your personal goals and 36% ambitions/career progression 42% 58% 34% 33% Impact on colleagues 50% 38% Being true to the organisation's values 28% 57% or overall sense of purpose 37% 36% Meeting the organisation's formal 25% 56% targets or objectives 43% 36% Avoiding trouble/minimising personal 51% risk 31%

% satisfied with each aspect of current working life


Q22: How satisfied are you with the following aspects of your current working life? Base: Switzerland Stay > 5 years 53, Leave within 2 years 78; Global Stay > 5 years 2,087, Leave within 2 years 3,325


Employer of choice

Relative degree of importance when choosing to work for an organisation (excluding salary)

Q23. For each of the following groups of four, please indicate what would be the strongest reason for choosing to work for an organisation and what would be the weakest. Results calculated through a process of maximum differentiation. Base: Switzerland 192, Global 7,692


Deloitte.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a more detailed description of DTTL and its member firms.

Deloitte provides audit, consulting, financial advisory, risk management, tax, and related services to public and private clients spanning multiple industries. With a globally connected network of member firms in more than 150 countries and territories, Deloitte brings world-class capabilities and high-quality service to clients, delivering the insights they need to address their most complex business challenges. Deloitte's more than 225,000 professionals are committed to making an impact that matters.

This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively, the "Deloitte Network") is, by means of this publication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

© 2016. For information, contact Deloitte Touche Tohmatsu Limited.