

Gen Z: The future has arrived

DELLTechnologies

Methodology and participants

Goals and methodology

Research Goal

The primary research goal was to capture hard data on current attitudes and opinions on technology and the workplace among Generation Z students who will be entering the workforce in the coming years.

Methodology

Dimensional Research, an independent research firm, conducted an online survey fielded to independent sources of students attending secondary and post-secondary school in countries around the globe. The survey included a wide range of questions on the topic of expectations for future employment, use of technology and more. The survey was fielded in 17 countries and 12 languages from August to September 2018.

Participants

More than 12,000 individuals completed the survey. All were between the ages of 16-23 (Generation Z) and were currently attending school. Demographic information was captured on specific age, type of school, income levels, gender and more to enable comparative analysis.

12,086 global participants by country

- Americas
- EMEA
- APJ

Participant demographics

Gender

- Male
- Female
- Other
- Prefer not to say

Household Income

- Lower-income
- Middle-class
- Upper middle-class or wealthy
- I don't know
- Prefer not to say

Type of School

- High school / Secondary school
- College or university
- Vocational, trade or apprenticeship

Participant demographics (cont'd)

Age

Living Situation

Work Experience

KEY FINDINGS

KEY FINDINGS

1

Gen Z wants to work with cutting-edge technology and is eager to share its knowledge

2

Great technology will entice **Gen Z** job candidates

3

Gen Z cares about data security, but is unsure how to address it

4

Gen Zers are confident about their tech skills, but that doesn't equate to workforce readiness

5

Gen Z wants more than just money for its work

6

Gen Z is eager for more human interaction

KEY FINDINGS

1

2

3

4

5

6

Gen Z wants to work with cutting-edge technology and is eager to share its knowledge

80%

want to work with cutting-edge technology in their future careers

77%

are willing to be technology mentors to others on the job

98%

have used technology as part of their formal education

97%

say technology literacy matters

KEY FINDINGS

1

2

3

4

5

6

Great technology will entice **Gen Z** job candidates

say the technology offered
by an employer would be a
factor in choosing among
similar job offers

believe technology and
automation will create a
more equitable work
environment

KEY FINDINGS

1

2

3

4

5

6

Gen Z cares about data security, but is unsure how to address it

73%

rank data security
as a high priority

31%

say they are doing
everything they can
to protect
their data

95%

are careful about
what they post to
social media because
it could impact their
future career

KEY FINDINGS

1

2

3

4

5

6

Gen Zers are confident about their tech skills, but that doesn't equate to workforce readiness

73%

rank their technology literacy as good or excellent

52%

are more confident they have the technology skills employers want than non-tech skills

57%

rank their education as good or excellent at preparing them for their future career

94%

have concerns about starting work

KEY FINDINGS

1

2

3

4

5

6

Gen Z wants more than just money for its work

38%

want to work for a socially
or environmentally
responsible organization

50%

want the ability to learn
new skills and have new
experiences

45%

want work that has
meaning and purpose
beyond just getting paid

KEY FINDINGS

1

2

3

4

5

6

Gen Z is eager for more human interaction

43%

prefer to communicate
with coworkers in-person
over any other method

75%

expect to learn
on the job from coworkers or
other people – not online

82%

say that social media
can be a valuable
tool in the workplace

53%

prefer to go to a workplace
vs. working from home

58%

prefer to work as part of team
vs. working independently

Detailed Findings:

Gen Z wants to work with
cutting-edge technology

Gen Z agrees technology literacy matters (97%)

Why is it important for people of your age to be technology literate? Choose all that apply.

98% of Gen Z globally have used tech at school

What types of technology have you used as part of your formal education? Choose all that apply.

Very high interest in jobs working with technology

Are you interested in working with cutting-edge technology when you leave school and enter the workforce?

■ Yes

■ No

Gen Z tech jobs will include a wide range of functions

How would you like to work with technology in your future career? Choose all that apply.

Genders have different views of technology careers

How would you like to work with technology in your future career? Choose all that apply.

Wealthy countries have bigger gender gaps

Are you interested in working with cutting-edge technology when you leave school and enter the workforce?

Few expect machines to replace humans

**How do you expect your generation will interact with machines at work?
Choose the one answer that most closely applies.**

- Humans and machines will work together as an integrated team
- Machines will continue to be a tool for humans to use as needed
- Machines will replace human workers

Gen Z willing to be technology leaders at work

Would you be comfortable mentoring an older coworker who was not as comfortable with technology as you are?

■ Yes

■ No

Gen Z willing to be technology leaders at work

Could you picture yourself as a "digital ambassador" or technology-savvy employee who would be responsible for learning and promoting new technology to other employees?

■ Yes

■ No

Men more comfortable as “digital ambassador”

Would you be comfortable mentoring an older coworker who was not as comfortable with technology as you are?

Could you picture yourself as a "digital ambassador" or technology-savvy employee who would be responsible for learning and promoting new technology to other employees?

France/Japan least comfortable being tech mentors

Would you be comfortable mentoring an older coworker who was not as comfortable with technology as you are?

Detailed Findings:

Great technology
will entice Gen Z
job candidates

Tech a key consideration when evaluating jobs

If you were considering two similar jobs, would you consider the type of technology provided by each employer when evaluating which job to take?

- Yes, it would be an important part of my choice
- Yes, but only a minor part of the choice
- No, it wouldn't be a factor

Tech a greater factor for guys and older Gen Z

If you were considering two similar jobs, would you consider the type of technology provided by each employer when evaluating which job to take?

“Yes, it would be an important part of my choice”

Wealthy countries least likely to say tech a factor

If you were considering two similar jobs, would you consider the type of technology provided by each employer when evaluating which job to take?

"Yes, it would be an important part of my choice"

Technology will be expected to help bring equality

In your opinion, will technology and automation create a fairer and more equitable work environment for your generation than previous ones - for example, by providing decision-making data that prevents discrimination based on gender, race or age?

■ Yes

■ No

Genders agree on benefits of tech for equality

In your opinion, will technology and automation create a fairer and more equitable work environment for your generation than previous ones - for example, by providing decision-making data that prevents discrimination based on gender, race or age?

■ Yes

■ No

Slight preference for employers to choose tech

When you think about leaving school and entering the workforce, what approach to technology would you prefer on the job? Choose the one answer that most closely applies.

- I would like to select and manage my own technology, and install anything I need for work myself
- I want my employer to be in charge of selecting and managing the best technology for my work, but let me customize it for my personal needs (i.e. install apps, get personal email, etc.)
- I want to keep my work technology and my personal technology completely separate, even if it means carrying around multiple devices

Detailed Findings:

Gen Z cares about data security, but is unsure how to address it

Gen Z considers data security a high priority

How much of a priority is the security of your personal data when you are using technology?

Only a third feel good about their security efforts

Which of the following statements best describes your efforts to protect your personal data and files? Choose the one answer that most closely applies.

- I want to make more of an effort but I don't know what to do
- I am doing some things to protect my data and hope that's enough
- I'm already doing everything possible to protect my data
- Bad stuff will happen no matter what I do so I don't bother
- I don't think my data is worth protecting so I don't make an effort

Security a low priority for those that say they don't know what to do

- I want to make more of an effort but I don't know what to do
- I am doing some things to protect my data and hope that's enough
- I'm already doing everything possible to protect my data
- Bad stuff will happen no matter what I do so I don't bother
- I don't think my data is worth protecting so I don't make an effort

Gen Z aware of social media impact on work future

Are you careful about what you put on social media or other public forums today because it might impact your ability to be hired in the future?

- Yes, I am always careful
- I try, but I am not always careful
- No, I don't even try

Work experience increases awareness of social media

Are you careful about what you put on social media or other public forums today because it might impact your ability to be hired in the future?

Japanese students least cautious on social media

Are you careful about what you put on social media or other public forums today because it might impact your ability to be hired in the future?

"Yes, I am always careful"

Detailed Findings:

Gen Zers are confident
about their tech skills,
but that doesn't equate
to workforce readiness

Gen Z confident in a variety of technology skills

How would you rate your **TECHNOLOGY** skills in each of the following areas?

Gen Z has more confidence in their tech skills

When you think about leaving school and entering the workforce, how do you feel about your technical skills compared to your non-technical skills?

Choose the one answer that most closely applies.

- I feel more confident that I will have the TECHNOLOGY skills that employers want
- I feel more confident I will have the NON-TECHNOLOGY skills that employers will want
- I don't think either my TECHNOLOGY or NON-TECHNOLOGY skills will be good enough

Gen Z fairly confident in non-technology skills

How would you rate your **NON-TECHNOLOGY** skills in each of the following areas?

Males confident with tech skills; females non-tech

When you think about leaving school and entering the workforce, how do you feel about your technical skills compared to your non-technical skills? Choose the one answer that most closely applies.

■ I feel more confident that I will have the TECHNOLOGY skills that employers want

■ I feel more confident I will have the NON-TECHNOLOGY skills that employers want

■ I don't think either my TECHNOLOGY or NON-TECHNOLOGY skills will be good enough

Gen Z doesn't think employers prioritize tech skills

**Which of the following work skills do you expect employers value most in their employees?
Choose up to five of the following.**

Students mostly think schools are OK at job prep

What score would you give your education for how well it is preparing you for your future work and a career?

Most (94%) students have concerns about starting work

What concerns do you have about leaving school and entering the workforce? Choose all that apply.

Work experience breeds confidence

When you think about leaving school and entering the workforce, how do you feel about your technical skills compared to your non-technical skills? Choose the one answer that most closely applies.

■ I feel more confident that I will have the TECHNOLOGY skills that employers want

■ I feel more confident I will have the NON-TECHNOLOGY skills that employers will want

■ I don't think either my TECHNOLOGY or NON-TECHNOLOGY skills will be good enough

More than 4 in 5 expect jobs to disappear by 2030

**In your opinion, what jobs won't exist by 2030 because technology will replace them?
Choose all that apply.**

Managers more likely to expect automation than Gen Z

Comparison with similar question about tasks automated by 2030 fielded to senior managers

* Business leader responses from Realizing 2030 research from Dell Technologies, January 2018

An aerial view of a city skyline, likely New York City, during sunset. The sky is a warm orange-yellow, and the city is filled with numerous skyscrapers and buildings. The Hudson River is visible in the foreground, and the Manhattan Bridge is partially visible on the right side of the image. The text is overlaid on the left side of the image.

Detailed Findings: Gen Z wants more than just money for its work

Money matters, but so do non-monetary factors

When you think about leaving school and entering the workforce, which of the following are important to you? Choose all that apply.

Philippines most interested in responsible organizations

When you think about leaving school and entering the workforce, which of the following are important to you? Choose all that apply.

"Work for an organization that is socially/environmentally responsible"

Females/college students interested in responsible orgs

When you think about leaving school and entering the workforce, which of the following are important to you? Choose all that apply.

"Work for an organization that is socially/environmentally responsible"

Detailed Findings:
**Gen Z is eager for
more human interaction**

Gen Z prefers talking to coworkers in person

**What would be your preferred way to communicate with a colleague or supervisor?
Choose the one answer that most closely applies.**

■ In person

■ Phone

■ Email

■ Messaging app/instant messenger

■ Text

Peers will be important for on-the-job learning

Imagine a scenario in the future when you need to do something at your job for the very first time. What is the most likely way that you will figure out how to do it?

Social media good for both personal and work

What type of activities do you think social media can be good for? Choose all that apply.

Gen Z has no strong feelings about work environments, yet a majority would prefer working in an office as part of a team

For each of the following, choose the environment you would most prefer in the workforce.

Shift away from email and towards texting for youngest

**What would be your preferred way to communicate with a colleague or supervisor?
Choose the one answer that most closely applies.**

About Dell Technologies

Dell Technologies is a unique family of businesses that provides the essential infrastructure for organizations to build their digital future, transform IT and protect their most important asset, information. The company services customers of all sizes across 180 countries – ranging from 98 percent of the Fortune 500 to individual consumers – with the industry's most comprehensive and innovative portfolio from the edge to the core to the cloud.

DELLTechnologies