

Corona impact on work organisations in Germany

DIJ Web-Forum: From New Normal to New Work?

Severe impact of Corona on the German labour market

IAB research studies (2020)

- Expected decrease in **GDP of 5.2%** in 2020 (compared to 2019) according to a forecast of the Institute for Employment Research (IAB, 2020).
- Labour demand: **Number of job vacancies declined by 31 percent** (426.000 less than in the 3rd quarter of 2019) (IAB Job Vacancy Survey, 2020).
- Labour supply: **Labour force declined by 523.000** from February to June (decrease of marginal employment, less immigration and early retirement of older workers) (Fuchs et al., 2020).
- Despite of the massive impact on economy affecting a broader range of industries than during the financial crisis 2008/2009 many companies keep their employees. A relatively moderate increase of the **unemployment rate** from 5.0% in 2019 to **5.9% in 2020** is expected (IAB, 2020).
- Development of employment differs across sectors: sharp decline in wholesale and retail trade and restaurants and accommodations while employment increase is expected in the construction sector and communication and information services (IAB,2020).

Source: IAB-Kurzbericht 19|2020, Arbeitsmarkt auf schwierigem Erholungskurs, download (in German): <http://doku.iab.de/kurzber/2020/kb1920.pdf>

Fuchs/ Weber/Weber, 2020: Rückzug vom Arbeitsmarkt? Das Angebot an Arbeitskräften sinkt seit Beginn der Corona-Krise stark. in: IAB-Forum (in German): <https://www.iab-forum.de/rueckzug-vom-arbeitsmarkt-das-angebot-an-arbeitskraeften-sinkt-seit-beginn-der-corona-krise-stark/> ; IAB Job Vacancy Survey, 2020 (in German): [Aktuelle Ergebnisse | IAB](#)

Two main measures to stabilize employment

- **short-time work:** In June 2020 around **16% of all employees** (over 5.3 million employees subject to social insurance contributions) are on short-time work with on average around 58% fewer working hours (Kruppe/Osiander, 2020).

- **remote work:** Between the beginning of July and mid-August 2020, a total of around **36% of employees** older than 16 years of age permanently or a few days per week worked from home (Bonin et al., 2020).

Sources: Kruppe, Thomas; Osiander, Christopher (2020): Kurzarbeit im Juni 2020: Rückgang auf sehr hohem Niveau? In: IAB-Forum, 23.09.2020, download (in German): <https://www.iab-forum.de/kurzarbeit-im-juni-2020-rueckgang-auf-sehr-hohem-niveau/>

Bonin, Holger et al. (2020), Verbreitung und Auswirkungen von mobiler Arbeit und Homeoffice, Kurzexpertise des IAQ, ZEW und IZA im Auftrag des BMAS, download (in German) https://www.bmas.de/SharedDocs/Downloads/DE/Thema-Arbeitsrecht/kurzexpertise-homeoffice.pdf?__blob=publicationFile&v=4, letzter Aufruf: 17.11.2020

Employers' objectives to implement/extend remote work

- Support the overall strategy of social-distancing to prevent the spread of Covid-19
- Keep work processes running and thereby strengthen organizational resilience to avoid bankruptcy
- Maintain the employees' work ability to avoid (more) short-time work and layoffs
- Offer flexibility to help parents ensuring child care while schools and day care centres were closed during the lockdown

Image source: pixabay

Remote working **before** and during the Corona Pandemic

- German economy is rooted in manufacturing and there is a high share of workers who cannot relocate their work. Furthermore, there is also a high “potential” to extend remote work
 - Remote workers are especially white-collar workers, high-qualified employees and managers
 - Working at home is characterized by a few hours a week (usually once a week, or a few hours in the evening)
 - Necessity to differentiate between remote working and telework which is legally defined (according to workplace regulations employers are obliged to assess risks for employee's well-being)
- Wider use of remote work (increase from one fifth to one third of the employees working at least occasionally from home in Germany)
 - Higher number of working hours at home
 - Remote work rather than contracted telework

Sources: Bonin, Holger et al. (2020), Verbreitung und Auswirkungen von mobiler Arbeit und Homeoffice, Kurzexpertise des IAQ, ZEW und IZA im Auftrag des BMAS, download (in German) https://www.bmas.de/SharedDocs/Downloads/DE/Thema-Arbeitsrecht/kurzexpertise-homeoffice.pdf?__blob=publicationFile&v=4, letzter Aufruf: 17.11.2020; BMAS-Monitor, 2015) Mobiles und entgrenztes Arbeiten, [Monitor Mobiles und entgrenztes Arbeiten \(bmas.de\)](#)

(New) experiences with remote work

Employers' perspective

- Only 16 percent of employers did experience problems in implementing remote work (ifo, 2020).
- Problems are mainly due to inadequate technical infrastructure and aggravated communication
- Mixed results concerning the impact on work productivity: for 35 % of the companies remote work turned out to be less productive, 27 % reported a higher productivity, and the majority of the firms (59 %) are convinced that cooperation is less efficient than face-to-face interaction
- New communication routines and new social interaction formats are implemented like a virtual coffee break
- Employers had to consider resentments within working groups who cannot work at home

Sources: ifo Schnelldienst, Homeoffice vor und nach Corona: Auswirkungen und Geschlechterbetroffenheit, download (in German): [Homeoffice vor und nach Corona: Auswirkungen und Geschlechterbetroffenheit | Veröffentlichung | ifo Institut](#); Image source: pixabay

(New) experiences with remote work

Employees' perspective

- Overall high satisfaction with remote work: In March 2020 almost a third of employees are more satisfied with their home office arrangement than before the pandemic, while only 6% assess it more critically (iwd, 2020)
- Employees appreciate the saved commuting time. Nearly one third needs one hour and more per day (BAuA, 2020).

Potential drawbacks (Grunau et al., 2019):

- Difficulties to send performance signals and fears that less visibility could be detrimental for promotion prospects
- More family-work conflicts due to a lack of separation -> arrangements of accessibility needed

Sources: iwd (2020), [Begeisterung für das Homeoffice wächst - iwd.de](#), Survey by the Bayerisches Forschungsinstitut für digitale Transformation: 706 employees, March 2020, BAuA (2020), BAuA-Arbeitszeitbefragung: Pendeln, Telearbeit, Dienstreisen, wechselnde und mobile Arbeitsorte, Dortmund/Berlin/Dresden: Bundesanstalt für Arbeitsschutz und Arbeitsmedizin, download (in German) https://www.baua.de/DE/Angebote/Publikationen/Berichte/F2452.pdf?__blob=publicationFile&v=6, Grunau et al., 2019, download (in German): [Mobile Arbeitsformen aus Sicht von Betrieben und Beschäftigten: Homeoffice bietet Vorteile, hat aber auch Tücken \(iab.de\)](#); Image source: pixabay

What will remain?

- 42% of the employers consider expanding their offers of remote working after the corona pandemic. 44% are still undecided (Fraunhofer, 2020).
- A likely scenario would be a hybrid working routine with alternating work from home and in the office.
- A law is expected: the Federal Ministry of Labour and Social Affairs has already submitted a draft law implementing the right of 24 days of remote work which was modified due to opposition within the government.

Fraunhofer, 2020: Arbeiten in der Corona-Pandemie- auf dem Weg zum New Normal download (in German): [Arbeiten in der Corona-Epidemie – auf dem Weg zum New Normal | Studie des Fraunhofer IAO in Kooperation mit der Deutschen Gesellschaft für Personalführung DGFP](#)

The German Economic Institute

... is a private research institute. Its members are employers' and business associations as well as companies.

... is an advocate of a liberal economic and social order. We work to improve understanding of how business and society function and interact.

... has approximately 160 employees in eleven research units focusing e.g. on financial and real estate markets, international economics, industrial relations, business ethics, education and labour and personnel economics.

... has its main site in Cologne and offices in Berlin and Brussels.

Source: [The IW | German Economic Institute \(iwkoeln.de\)](https://www.iwkoeln.de)

Dr. Andrea Hammermann
Senior Economist
Labour and Personnel Economics
At the institute since 2013

Dr. Andrea Hammermann

Senior Economist
Labour and Personnel Economics

+49 221 4981 314
Hammermann@iwkoeln.de
iwkoeln.de

