

Small-business employees are optimistic about the future, and here's why.

RESEARCH FINDINGS FROM AFLAC'S
2018 SMALL BUSINESS HAPPINESS SURVEY

Aflac's survey of 1,000 small-business employees in the U.S. ages 18 and older who have been employed at an organization with 3 to 49 employees for at least one year.

HOW DO THEY FEEL?

Small Business as a Happiness Driver

About half of employees surveyed say they are happiest working at a small business. Further, almost all respondents agree that employee happiness is at least somewhat (36%) or very (55%) important to their company's leadership team.

Small-business employees are satisfied, and they feel their opinions matter at work

Almost all employees surveyed say they are satisfied working for a small business, with 59% saying they are very satisfied and 36% responding they are somewhat satisfied; only 2% responded that they are very unsatisfied.

Further, almost 9 in 10 employees feel like they have the opportunity to voice their ideas and opinions and have them heard and listened to.

Do you feel like you have opportunities to voice your ideas and opinions at work and have them heard/listened to?

Small-business employees are having more fun

A majority of employees surveyed perceive working for a small business to be less stressful and more fun.

Do you think working at a small business is more stressful or less stressful than working at a large business?

Do you think working at a small business is more fun than working at a large business?

Top benefits of working for a small business

The top perceived benefits of working for a small business include more flexible scheduling and feeling more appreciated. Many small-business employees also agree that they have an impact at work and can see the fruits of their labor.

Perceived biggest benefits of working for a small business:

The best parts of working for a small business

When it comes down to the best part of working for a small business overall, “feeling like a family” has the highest rating among all employees surveyed.

What is the best part of working for a small business?

WHAT ARE THE CHALLENGES?

Salary and health care coverage rank as top challenges of working for a small business

Salary and health care coverage are almost equally ranked as the top-selected challenges of working for a small business, followed closely by finding coverage or a backup when co-workers need to take time off.

Which of the following do you consider to be the greatest challenge when working for a small business?

Pay equity in small business is on the rise

Four in five small-business employees surveyed think they are being compensated equally with their co-workers. However, when asked if they think the small-business industry achieves success when it comes to equal pay, 48% of respondents believe there is room for improvement.

Do you think the small-business industry achieves success when it comes to equal pay?

WHAT LIES AHEAD?

Overall, small-business employees' perceptions of the future of the small-business industry are very positive. Though the future of health care reform and recent government regulations might make them uneasy, results show that small-business employees are looking on the bright side.

How do you feel about the future of small business?

Do you think recent government regulations (i.e., tax reform, health care reform) have benefited or harmed small businesses?

Aflac herein means American Family Life Assurance Company of Columbus and American Family Life Assurance Company of New York. WWHQ | 1932 Wynnton Road | Columbus, GA 31999