
of employees feel that
their employer doesn’t
look after their wellbeing*

are likely to stay with an
employer if the employer
demonstrates a commitment
to their wellbeing*

Wellbeing programmes
at work will increase
employee loyalty.

The world has spent months on “lockdown” as
living through COVID-19 became reality. Working
at home, social distancing, self-entertainment,
and long distance education are our new norms.

Employee bene�ts will be reshaped by the
pandemic with COVID-19 increasing the need
for people to feel protected — whether that’s
protecting their health or their long-term
�nancial security.

YuLife’s Employee Health & Wellbeing Survey
Source: YouGov survey of 2,080 UK adults of which 613 were of�ce workers

2 in 3
want bene�ts designed to
promote healthy lifestyle

Shi� from wanting company
socials to wellbeing bene�ts.

Get in touch!

Companies are learning new ways to connect,
expanding ways to support, and developing fresh
programmes to engage with their teams.

But what do employees value and how do
we ensure that the bene�ts companies are
provided are relevant to the world today?
We asked over 600 UK of�ce workers in June
and we discovered some insight around how
expectations and behaviours have changed.

13% 13%
6%

Subsidized
monthly gym

 memberships

Company
socials and

entertainment

Wellbeing
stipend for

development

For millennials,
25-34 years old,*
it rises to:

most want rewards for healthy
living from their employer to
enhance their wellbeing

would do more physical
activity if they were
rewarded by their
employer

Purchased or downloaded
a wellness app* in the last
three months:

Surge in demand for wellness apps.

There is a motivating power of �nancial rewards
for practicing healthy behaviour.

65%

87%

44%

say they would do more than
two hours of extra physical
activity per week if they were
rewarded by their employer
for it

37%

+39%

Meditation Fitness Tracking & wearables

+28%

of employees value
life insurance as a
bene�t with the
longest term value

agree they would bene�t
from life insurance that
rewards healthy living

31%

61%

26%

Life Insurance is identi�ed as a highly valuable bene�t.

Walking

Running

Cycling

Meditating

Amazon vouchers

Air miles

Subscriptions

Wellbeing services

* Reference that this is on only of�ce workers

Activity: Reward:

www.yulife.com | hello@yulife.com

Get in t ouch!

www.yulif e.com | hello@yulife.com

YuLife transforms traditional insurance
and employee bene�ts into life-enhancing
experiences every employee will value and use.

This is supported by an extensive package of
preventative health bene�ts that protects the
wellbeing of employees today and in the future.

