

A guide to workplace happiness

Are UK workers happy?

*“Everybody’s mood fluctuates, we all have ups and downs and a wide range of emotions”
- Gina Clarke, psychotherapist at Click for Therapy*

Recent surveys suggest that not only are UK employees unhappy, but they’re getting unhappier¹

Today **41%** of staff report being happy at work most of the time, down **10%** in 2 years

26% are almost never happy in the workplace

47%
don’t want to go to work in the morning

68% of company directors are happy at work most of the time, compared to **37%** of frontline staff

Unhappiness at work

What's making us unhappy?

According to CV Library, 55% of UK employees are unhappy with their current roles. Here are the reasons they cited:

38.9%
poor salary

32.6%
lack of career
progression

14.9%
dislike boss

13.6%
hate long
commute

15.3%
dislike working
hours

21.8%
boring daily
routine

30.8%
bad company
culture

13.6%
problems with
colleagues

While happiness is a personal and subjective state for all of us, there are certain work-related factors that can help keep us feeling positive and engaged.

We've been talking about the importance of workplace happiness since we first started making ergonomic products back in 1991. Find out how we can help you by visiting posturite.co.uk

What makes workers happy?

A happy workplace looks like...

We've been talking about the importance of workplace happiness since we first started making ergonomic products back in 1991. Find out how we can help you by visiting posturite.co.uk

The benefits of happy staff

Happiness leads to productivity

If we're happy at work we can contribute more of ourselves to help create a positive, motivated and inspiring culture that other people want to be part of.

Happy employees are more likely to:

Work well with their team

Feel creative and inspired

Care about what they do

Stay long-term

Spread positivity

Be productive

Take fewer sick days

Have good ideas

We've been talking about the importance of workplace happiness since we first started making ergonomic products back in 1991. Find out how we can help you by visiting posturite.co.uk

Your employee happiness plan

1

Assess situation

Measure existing happiness levels using surveys and any available data. Where are you going wrong? What do staff think?

2

Prioritise and focus

Enlist employees dedicated to running campaigns to improve overall wellbeing and happiness in the workplace. E.g. Google employs a Chief Happiness Officer.

3

Be vocal and open

Alert staff to resources available to help them with health, wellbeing and happiness. This can include posters, infographics and articles to inform and inspire.

4

Improve environment

Are chairs and desks adequate? Does the technology work as it should? Is there enough space and light? Is the environment stimulating?

5

Social scene

The best work gets done when there's clear communication and good bonds between people. Having a good social scene gives people a chance to get to know each other.

6

Invest in training

Make professional development a priority to create skilled, loyal, valued teams who want to stick around.

7

Define roles

Organisations are networks and everyone has a part to play. Staff who can see what they're contributing to are more likely to feel happy in their roles.

8

Support

Create a supportive culture that gives staff space to be human - whatever they're going through in life. Give staff the tools and resources to help them through so that they can do the best job they can.

We've been talking about the importance of workplace happiness since we first started making ergonomic products back in 1991. Find out how we can help you by visiting [posturite.co.uk](https://www.posturite.co.uk)