

employer
brand research
2019

country report
romania.

why employer branding matters.

Companies with positive brands get 2X as many applications as companies with negative brands.

50%

of candidates wouldn't work for a company with a bad reputation – even with a pay increase.

96%

agree that alignment of personal values with a company's culture is a key factor in their satisfaction working there.

62%

of candidates research companies on social media before applying.

70%

Organizations that invest in strong candidate experience improve quality of hire by 70%.

Companies with bad reputations pay 10% more per hire.

67%

Companies with an employee engagement strategy are 67% more likely to improve their revenue per full-time equivalent on a year-over-year basis.

76%

Employees who experience a strong alignment are more likely to recommend their employer as a place to work.

what is the randstad employer brand research?

- **representative employer brand research** based on perceptions of the general audience. Optimizing 19 years of successful employer branding insights.
- **independent survey** with over 200,000 respondents in 32 countries worldwide.
- **reflection of employer attractiveness** for the country's 150 largest employers known by at least 10% of the population.
- **valuable insights** to help employers shape their employer brand.

32 countries surveyed covering more than 75% of the global economy.

Austria
Australia
Argentina
Belgium
Brazil
Canada
China
Czech Republic
France
Germany
Greece
Hong Kong
Hungary
Italy
India
Japan
Luxembourg
Malaysia
New Zealand
Netherlands
Norway
Poland
Portugal
Romania
Russia
Singapore
Spain
Sweden
Switzerland
UK
Ukraine
USA

● countries surveyed

worldwide

- over 200,000 respondents
- 6,162 companies surveyed

sample

- aged 18 to 65
- representative on gender
- overrepresentation of age 25 – 44
- comprised of students, employed and unemployed workforce

country

- 4,205 respondents

fieldwork

- online interviews
- between 24 december 2018 and 11 january 2019

length of interview

- 16 minutes

employer brand research smart sampling set up.

30 companies
per respondent

'do you know this company?':
determines awareness.

for each company
known

'would you like to work for this company?':
determines attractiveness.

each company
known

rating on a set of drivers:
determines reason for attractiveness.

drivers

- 01 financially healthy
- 02 uses latest technology
- 03 very good reputation
- 04 job security
- 05 career progression
- 06 gives back to society
- 07 interesting job content
- 08 pleasant work atmosphere
- 09 work-life balance
- 10 attractive salary & benefits

country

EVP drivers.

what potential employees want when choosing an employer.

most important criteria

europa

gap between what (potential) employees seek and what employees perceive employers to offer in romania.

gap top 3

- 1 attractive salary & benefits
 - 2 pleasant work atmosphere
 - 3 job security
-

what do potential employees want by generational profile.

gen z (18-24)

33%

of the gen z's are looking
for good training.

gen x (35-54)

46%

of the gen x's find a good
work-life balance.

millennials (25-34)

56%

of the millennials seek
career opportunities.

boomers (55-64)

40%

of the boomers are attracted
financial healthy employers.

most important attributes switchers vs stayers.

21%

switchers: changed employer in the past year.

79%

stayers: stayed with their employer in the past year.

36%

intenders: plan to change employer within the next year.

53%

of last year's switchers** intend to switch again next year.

most important attributes

● switchers

● stayers

changing employer romania vs europe.

switchers: changed employer in the past year.

stayers: stayed with their employer in the past year.

intenders: plan to change employer within the next year.

why do romanians stay or leave.

main reasons to stay

main reasons to leave

what factors do romanians leave for reasons to leave, by profile.

gen z (18-24)

28%

of the gen z's leave if they have insufficient flexible work options.

gen x (35-54)

25%

of the gen x's leave if they are financially unstable.

millennials (25-34)

46%

of the millenials leave if they lack career opportunities.

boomers (55-64)

68%

of the boomers leave if their compensation is too low.

willingness to forfeit salary for more work security.

amount of salary employees are willing to forfeit

romania

21%

is willing to forfeit more than 10% of their salary.

europa

16%

is willing to forfeit more than 10% of their salary.

ideal employer

in focus.

33% of the romanians prefer to work for large (multinational) corporation.

preferred company type

gen z (18-24)

34%

would prefer to work for a large (multinational) corporation

gen x (35-54)

33%

would prefer to work for a large (multinational) corporation

millennials (25-34)

34%

would rather have their own business

boomers (55-64)

36%

would rather have their own business

96% of the romanians check potential employer's reputation.

channels for reputation check

sector

insights.

top performing sectors in romania by awareness and attractiveness.

high awareness

Having a high awareness means that employers in the sector are widely known.

high attractiveness

A sector with high attractiveness contains more highly attractive companies than other sectors.

top employers in romania.

top 10 employers 2019

- 01 Huawei
 - 02 IBM
 - 03 Ford
 - 04 Ubisoft Srl
 - 05 Oracle
 - 06 Atos IT
 - 07 Gameloft
 - 08 Continental
 - 09 CGS
 - 10 Bosch
-

top employers by sector in romania.

top 10 employers 2019

- 01 Ford - Automotive
 - 02 ING - Finance
 - 03 Coca-Cola - FMCG
 - 04 Valeo – Industrial Manufacturing
 - 05 Huawei – IT Technology
 - 06 OMV Petrom – Oil & Gas
 - 07 Kaufland – Retail
 - 08 CGS - Services
 - 09 Orange – Telecommunication
-

let's talk.

Our research has many insightful, but complex insights so we'd love the opportunity to talk you through this document, share our thoughts and answer any questions you might have.

randstad

human forward.

