
Employee Engagement Trends Report

TOP 6 TRENDS IN 2021

2Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

Table of Contents

4	 The Rise of Employee Engagement in 2020

5	 The Decline of Employee Engagement in 2021

6	 The Great Resignation of 2021

8	 6 Trends Impacting Employee Engagement in 2021

15	 2021 Workplace Insights

18	 Survey Methodology

3Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

Overview

The ever-changing work environment of 2021 has
left leaders wondering what to prioritize as they
navigate uncertain business conditions and adapt to
evolving employee needs. With this high rate of change,
safeguarding the employee experience has been difficult.

This disruption has prompted leaders to focus on what
matters most to actively engage and retain their top talent.

With one of the largest employee engagement databases
in the United States that spans across thousands of
organizations in every industry, Quantum Workplace
has a unique vantage point on the workplace and trends
in the employee experience. The disruption and variability
in employee engagement that we’ve uncovered over the
past 18 months hasn’t been seen in recent history.

Understand the trends and how to best serve your
employees in unparalleled times with the 6 employee
engagement trends of 2021.

4Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

The Rise of Employee Engagement in 2020

In 2020, our data showed the highest levels of employee
engagement we’ve seen in our research, with 77 percent of
employees reporting high engagement.

2020 also marked the largest year over year growth we’ve
seen, with engagement up more than 3 percentage points
from 2019. The highest monthly employee engagement
peaks were in spring and fall of 2020 with 80 percent
high engagement.

These levels of engagement were unexpected as
COVID-19 disrupted the lives of employees and the way
many businesses operate. However, many organizational
leaders adapted to this disruption in order to support
employees’ needs.

Communication from leaders became more frequent
to keep employees continuously informed of perpetual
changes in policies and workplace conditions.

Organizations implemented more flexible working
environments and leveraged more health and wellbeing
initiatives in reaction to the global health crisis.

These changes to the employee experience were reflected
in employees’ increased trust in leadership, elevated
satisfaction with work-life balance, and higher engagement
with their work.

At the same time, many businesses and industries
struggled to operate effectively amid new health
mandates prompting reductions in force and higher
unemployment. The pandemic’s peak unemployment rate
was recorded in April of 2020 at 14.8 percent. Remaining
employees’ intent to stay at their current organization also
rose amid improved workplace environments and uncertain
economic conditions.

Employee Engagement Levels Peak in 2020

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Source: Quantum Workplace, Best Places to Work Data

77%
74%74%74%73%

65%66%
68%68%67%67%

69%

 Change in survey methodology

5Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

The Decline of
Employee Engagement
in 2021

Employee engagement in the first quarter of 2021
resembled the elevated rates of 2020 with engagement
at 81 percent in January and 78 percent in February,
March, and April 2021. But in recent months, these
inflated rates have begun to normalize.

By the summer of 2021, engagement was down
7 percentage points from first quarter highs. The decline
of employee engagement has been slow from month
to month with engagement dropping from 81 percent
in January to 74 percent in July.

Many of the areas of the employee experience
organizations improved upon in 2020 have started
to backtrack. Leader communication has tapered since
the beginning of the COVID-19 crisis and with it so have
perceptions of transparency, communication, and trust
in leadership.

Many organizational leaders have called employees
to return to the office and have reduced the amount of
flexibility and choice employees had to work remotely.
This has been done despite employees’ wish to maintain
a more flexible environment moving forward.

In fact, 21 percent of employees said they wanted to work
remotely full-time under normal circumstances; 68 percent
wanted a hybrid environment; and only 11 percent wanted
to be on-site full-time. This indicates that many employees
prefer to work in a remote or hybrid way even after
the pandemic.

Engagement Levels
Decline in 2021

How Employees Want to Work
Moving Forward

Source: Quantum Workplace, Best Places to Work Data

Source: Quantum Workplace, Best Places to Work Data

Jan Feb Mar Apr May Jun Jul

% Highly Engaged

21%
want to work remotely

68%
want to work hybridly

11%
want to work on-site

74%74%

78%78%78%
81%

75%

6Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

The Great Resignation of 2021

Throughout 2021, there has also been a slow recovery
of the labor market. As of August 2021, the unemployment
rate has declined to 5.2 percent—much lower than the
highs encountered in April of 2020. The economy has
begun to pick up again and organizations have ramped
up recruiting and hiring.

As unemployment rates decline, employees’ confidence
in the job market has become increasingly positive. In
Q1 of 2021, only 38 percent of employees said they were
confident they could get another job as good as their current
one. This rate jumped substantially in Q2 with 52 percent
of respondents agreeing. In addition, only 51 percent of
employees said they could find another job that pays as
much as their current one in Q1 which grew to 58 percent
of employees in Q2.

This increased job market confidence has prompted
more employees to rethink their positions at their
current organization.

Job Market Confidence
Increased in Q2 2021​

Source: Quantum Workplace Research Panel

"I am confident I could get another
job as good as my current one."

"I am confident I could find another job
that pays as much as my current job."

51%​
favorability ​

Q1 2021​

58%​
favorability ​

Q2 2021

+7
PERCENTAGE

POINTS

38%​
favorability ​

Q1 2021​

52%​
favorability ​

Q2 2021

+14
PERCENTAGE

POINTS

7Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

Employees’ intent to stay at their current organization
peaked at 81 percent in April and December of 2020.
Since then, employees’ intent to stay has slowly declined
throughout 2021. Intent to stay levels have dropped 7
percentage points since the beginning of 2021 with about 3
in 4 employees saying that it would take them a lot to leave
their organization in the summer of 2021.

These employee perceptions have had real workforce
implications as almost 4 million employees voluntarily
resigned in April and June of 2021.

Labor market data and employee experience survey
insights have prompted HR leaders to refocus on retaining
and developing top talent through the drivers of employee
engagement and adapt their organizational culture to
attract high performers.

Employee Intent to Stay Declines in 2021
"It would take a lot to get me to leave this organization."

78%78%78% 77%77%77%77% 76%74%74% 75%

81%81%
79%79% 80%80%80%

76%

Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20 Sep-20 Oct-20 Nov-20 Dec-20 Jan-21 Feb-21 Mar-21 Apr-21 May-21 Jun-21 Jul-21

Source: Quantum Workplace, Best Places to Work Data

8Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

6 Trends Impacting
Employee Engagement
in 2021

Many organizations are experiencing a dip in employee
engagement, and the data we’ve collected provides insight
into these trends. With this data, it’s apparent that certain
employee metrics are trending downward. Paying attention
to these trends will help safeguard further barriers to
attract, engage, and retain employees.

1.	 Leaders lack transparency and communication
about organizational changes

2.	 Trust in leadership declines after
the height of the pandemic

3.	 Work-life balance has been disrupted

4.	 Organizations lack employee health
and wellbeing support

5.	 Employee engagement and recognition
are trending downward

6.	 Career growth opportunities
have become less clear

9Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

Leaders Lack Transparency & Communication About Organizational Changes
“When the organization makes changes, I understand why.”

Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20 Sep-20 Oct-20 Nov-20 Dec-20 Jan-21 Feb-21 Mar-21 Apr-21 May-21 Jun-21 Jul-21

Source: Quantum Workplace, Best Places to Work Data

72%
75%

69%
74%75% 76%

73% 75%
78%79%

73%72% 70% 71% 70%

78% 77%76%76%

1. Leaders lack transparency and communication about
organizational changes.

During the height of the pandemic leaders were
communicating much more than usual and sharing more
information than they ever had before. They communicated
about safety measures, thoughts related to social
justice, and perspectives on current and upcoming
challenges. Now, many leaders have stopped continuous
communication, and it hasn’t gone unnoticed to employees.

In April 2020 and again in January 2021, 78 percent
of employees said they understand why their organization
makes changes. However, by July of 2021, this figure
dropped to 70 percent. This drop suggests possible
employee-organization misalignment, as employees
are left in the dark when changes are made.

To increase alignment and engage your workforce,
communicate about the changes your organization
makes. By letting employees in on when and why certain
measures are being taken, you can increase buy-in and
understanding of the plans and decisions you make.

Top to bottom, all employees should have a sense of how
the business is doing including its challenges and focus
areas. Greater transparency and information sharing will
create more accountability on all sides.

10Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

2. Trust in leadership declines after the height of the pandemic.

A key driver of employee engagement is trust in leadership.
While perceptions of leadership had unprecedented
increases in 2020, they have since decreased in the
second half of 2021.

At its peak, about 9 in 10 employees trusted their senior
leaders to lead the company to future success during the
height of the pandemic. That figure has since dropped to
84 percent in May of 2021.

These leadership metrics show that employees’ trust in
leadership is trending downward. When employees don’t
feel valued, properly connected, or lack respect and
trust for their leaders, employee engagement declines
and turnover rates grow.

Design processes and channels that prioritize consistent
communication to create a workplace environment built
on trust. Trust in leadership is built with transparent and
regular communication, a focus on engagement and
retention, and a successful business strategy.

Trust in Leadership Declines After Height of Pandemic
“I trust our senior leaders to lead the company to future success.”

86% 88%
84%

87%87% 88%88%87%86% 85% 85% 85%

91%89% 90%88% 90%89%88%

Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20 Sep-20 Oct-20 Nov-20 Dec-20 Jan-21 Feb-21 Mar-21 Apr-21 May-21 Jun-21 Jul-21

Source: Quantum Workplace, Best Places to Work Data

https://www.quantumworkplace.com/future-of-work/5-qualities-of-a-good-leader
https://www.quantumworkplace.com/future-of-work/5-qualities-of-a-good-leader

11Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

3. Work-life balance has been disrupted.

Employee flexibility is critical in driving employee
engagement. During the pandemic, employers were
quick to adopt more flexible workplace policies. However,
employee perceptions regarding work-life balance have
declined at a fast pace in 2021.

In the spring and summer months of 2020, an average
of almost 87 percent of employees said their job gives
them the flexibility to meet the needs of both their work
and personal lives. In Q1 of 2021, 86 percent of employees
agreed with this statement, but by Q2, this dropped
to only 81 percent.

When employees feel that flexibility, manageable
workloads, clear expectations, and collaborative goals
are lacking, workplace stress becomes a threat to the
employee experience. This causes burnout and low
engagement levels in an already chaotic and stressful
business climate.

To retain employees, consider re-evaluating your employee
work-life balance initiatives. Many employees want to
continue working remotely. To retain top talent, create
a policy that prioritizes both employee flexibility and
business success.

Work-Life Balance Has Been Disrupted
“My job gives me the flexibility to meet the needs of my work and personal life.”

83% 85%
82%

85%85% 85% 85%85%85% 83% 83% 81%

87%88%
84%86% 87%87% 87%

Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20 Sep-20 Oct-20 Nov-20 Dec-20 Jan-21 Feb-21 Mar-21 Apr-21 May-21 Jun-21 Jul-21

Source: Quantum Workplace, Best Places to Work Data

https://www.quantumworkplace.com/future-of-work/work-life-balance-remote-work

12Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

4. Organizations lack employee health and wellbeing support.

To effectively engage employees, organizations need to
create a culture that prioritizes their needs—this includes
safeguarding employees’ mental and physical health
and wellbeing.

In April through August of 2020, an average of 87 percent
of employees said their culture supports their health and
wellbeing. In Q1 of 2021, 86 percent of employees agreed,
declining to only 82 percent in Q2.

When organizations lack a strong culture that promotes
employee wellbeing, it’s highly visible in the employee
experience. When employees don’t feel cared for, their
engagement declines. When engagement declines,
business success is in jeopardy. Top talent is attracted
to organizations that support their wellbeing and push their
performance as employees.

Organizations Lack Employee Health and Wellbeing Support
“Our culture supports my health and wellbeing.”

84%
86%

82%
85%86% 85% 85%85%85%

83% 83% 82%

87%89%
86% 87%87%87%88%

Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20 Sep-20 Oct-20 Nov-20 Dec-20 Jan-21 Feb-21 Mar-21 Apr-21 May-21 Jun-21 Jul-21

Source: Quantum Workplace, Best Places to Work Data

https://www.quantumworkplace.com/future-of-work/remote-worker-wellbeing

13Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

5. Employee engagement and recognition are trending downward.

Another key driver of employee engagement is recognition.
When employees are regularly recognized by others,
they feel empowered to perform at their best. When
employees don't feel recognized, employee engagement
and performance decline.

At the peak of the pandemic, 81 percent of employees said
they know they would be recognized if they contribute
to the organization's success. However, this sentiment
dropped to 72 percent by May of 2021.

Lack of recognition negatively affects employees’
confidence to perform successfully. Employees need
to feel appreciated and heard by others to continuously
produce positive outcomes. Helping employees feel
valued has been a standard driver of engagement for
years. Aim to create a culture that celebrates recognition,
especially in times of low employee engagement.

Employee Recognition is Trending Downward
“If I contribute to the organization’s success, I know I will be recognized.”

74%
77%

72%
77%77% 77%

74%
78%78%76% 74% 73% 73%

78%
81% 81% 80%

77%76%

Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20 Sep-20 Oct-20 Nov-20 Dec-20 Jan-21 Feb-21 Mar-21 Apr-21 May-21 Jun-21 Jul-21

Source: Quantum Workplace, Best Places to Work Data

https://www.quantumworkplace.com/future-of-work/importance-of-employee-recognition

14Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

Career Growth Opportunities Have Become Less Clear
“I see professional growth and career development opportunities for myself in this organization.”

6. Career growth opportunities have become less clear.

Offering opportunities for career growth and development
is essential in retaining high performers.

At the beginning of 2021, 78 percent of employees
reported they saw professional growth and career
development opportunities for themselves in their
organization. This has since declined with about
72 percent seeing these opportunities in May 2021.

Without the opportunity for growth, employees can feel
stagnant and unwilling to perform more than the bare
minimum. Employees may search for other employers in
this situation, negatively affecting retention rates.

Leverage one-on-ones to understand employees’
growth and development interests.

Once this understanding is in place, you can close
internal skill gaps with online training sessions and
webinars, manager coaching and mentorship, peer
coaching, cross-training, and stretch assignments.
When organizations invest in their employees, their
skills, engagement, and retention rates grow.

73%
76%

72%
76%76% 76%

73%
77%78%78%

75%75% 73% 73% 73%
76% 77%76%74%

Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20 Sep-20 Oct-20 Nov-20 Dec-20 Jan-21 Feb-21 Mar-21 Apr-21 May-21 Jun-21 Jul-21

Source: Quantum Workplace, Best Places to Work Data

https://www.quantumworkplace.com/future-of-work/one-on-one-meeting-topics

15Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

2021 Workplace
Insights

From compiling employee data to connecting with
customers, HR professionals, and senior executives,
our workplace experts have unique insights into the
trends and future of employee experience.

Predictions for the Future
Engagement levels have been changing dramatically for
the past 18 months. Although these levels are declining in
Q2 of 2021, it’s difficult to predict what they will be in the
future. This rapid rate of change continues to drive the
importance of prioritizing the employee experience.

5 HR Focus Areas for
Future Success

1. Employer Brand
Organizations should focus on retaining their best and
difficult-to-replace employees by branding themselves
as an employer of choice. This is especially important
as the competition for talent becomes apparent in the
current job market.

The perks, benefits, and culture that organizations
provide may not be what employees desire now. Consider
re-thinking your employee value proposition to become
competitive in attracting top talent while retaining
employees who already drive business outcomes.

Prior to the pandemic, employees may have felt like they
had no other option than to settle for a job that was less
than desirable to support themselves. Employees are
now at a unique point where they can truly define what
is meaningful to them. If employees aren’t attracted to
the culture and benefits leveraged by their organization,
they will look elsewhere for employment.

https://www.quantumworkplace.com/future-of-work/how-to-build-an-employer-branding-strategy

16Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

2. Learning and Development
Refine your learning and development initiatives to close
internal skills gaps and celebrate employee growth.
Employees are the most important part of your future
success. Investing in their learning and growth, listening
to their ideas and opinions, and removing barriers to their
success is critical.

Comprehensive, ongoing leadership development and
coaching is another imperative. The best organizations
budget money, time, and other resources to push their
coaching initiatives. This is increasingly important as
leaders need support now more than ever.

Actively safeguard flight risk levels and boost
the performance of your employees by providing
organizational growth opportunities to set employees
up for success.

3. Flexibility and Mental Wellbeing
Research shows that events like a global pandemic
cause self-reflection. What matters to people now may
look different than before.

While pay matters, top organizations often find that
workplace cultures that prioritize employee health,
wellbeing, and flexibility are better able to attract
and retain top performers. Create an environment that
prioritizes these benefits as a new imperative in the
employee experience.

4. Employee Feedback
Organizations can’t improve without a clear understanding
of employees’ valuable perceptions and suggestions
for growth. They need to develop a continuous listening
strategy that helps them understand the employee
experience, both good and bad.

Feedback can help you understand what is attractive to
employees, what engages them, and what might compel
them to go to another organization. Leverage employee
lifecycle surveys like new hire experience surveys and exit
surveys. Slice employee engagement survey responses by
employee performance level to see the unique perspective
of top performers compared to others.

Having a clear, continuous understanding, and viewing
perceptions by key groups (i.e. top performers), helps
organizations take timely, appropriate, and meaningful
action. Elevating your employee listening strategy will help
you focus your efforts where they can drive more impact,
which, in turn, will increase engagement and decrease
employee turnover.

5. Predictive Analytics
Leverage tools that give your leaders insight into the flight
risk of individual employees. With a streamlined flight risk
analysis platform, you can identify high-risk employees
before they turnover. Retain top performers and reduce
turnover costs with an effective data intelligence platform.

https://onlinelibrary.wiley.com/doi/10.1002/hrm.20074
https://www.quantumworkplace.com/future-of-work/employee-listening-strategy
https://www.quantumworkplace.com/future-of-work/employee-listening-strategy
https://www.quantumworkplace.com/future-of-work/10-tips-for-building-a-feedback-culture
https://www.quantumworkplace.com/product/people-analytics-intelligence

17Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

Lasting Legacies for Driving the
Employee Experience

Remote and hybrid work arrangements have become the
norm. Organizations will continue to leverage flexibility as a
necessary employee benefit long after the pandemic.

Employers have also recognized that their workforce is
first and foremost human. Humans need to balance their
workload and personal lives—and organizations need to
get creative about how they support that need.

The best organizations are breaking away from the
celebration of overwork by supporting mental and physical
health to promote work-life balance. This new outlook
will be adopted by successful organizations who want to
continue attracting top talent.

Employee empowerment and autonomy has become
increasingly important in the past 18 months. COVID-19
has changed what employees value in a good job. While
particular needs have been consistent across time, such
as recognition, clear expectations, and performance
feedback, many employees’ mindsets have shifted.

Employees now prioritize workplace offerings and values
that better align with their needs. Organizations that adapt,
listen, collaborate, work with their employee base, and
value autonomy will attain higher employee engagement
and retention rates.

https://www.quantumworkplace.com/future-of-work/remote-work-statistics

18Employee Engagement Trends Report: Top 6 Trends in 2021
quantumworkplace.com

Published October 2021

Conclusion

The lasting effects of the pandemic have created a changeable work
environment, unparalleled to recent times. The unique chain of events
that workplaces experienced over the past 18 months prompted an
understanding behind the importance of employee engagement. Leverage
our insights to best navigate the ever-changing modern workplace.

Survey Methodology
The research from this report was derived from the Best Places to Work
contest—powered by Quantum Workplace. This nationwide contest
measures the employee experience of over 1 million voices across
thousands of the most successful organizations in the United States.
From this respondent pool, we conduct an opt-in, independent research
panel with over 32,000 individuals who share their workplace experiences.
This unique vantage point gives us the ability to understand workplace
trends to supply insights that help other organizations succeed.

Quantum Workplace e9 Model
At Quantum Workplace, we measure employee engagement using our
e9 model. This model includes nine engagement items that assess the
strength of employees’ emotional and mental connection with their work,
team, and organization.

Work

My work
motivates me.

I find my work
engaging.

I am inspired by
the work we do.

Team

My immediate coworkers
consistently go the
extra mile to achieve
great results.

My immediate coworkers
are committed to this
organization’s overall goals.

I feel accepted by my
immediate coworkers.

Organization

It would take a lot to
get me to leave this
organization.

I recommend this
organization as a
great place to work.

I am proud to
work here.

https://www.quantumworkplace.com/best-places-to-work

