
State of the
Manager

Empowering leaders for a people-first future

2021

State of the Manager 2021 2

What’s inside: This report highlights the importance
of managers — the critical link between an
organization’s strategy and execution. It covers how
managers are doing, how their jobs are changing,
and what organizations can do to tap into the
transformational power of manager success.

Key takeaways
But there’s reason to worry: between Q1 and Q4 of 2020,

manager burnout
increased 78%

Despite the all-consuming challenges of a global pandemic,

employee engagement
among managers rose 5%
in 2020

One priority stands out as a powerful force for good: belonging.
Employees who felt a sense of belonging in 2020 were

5.2x more likely to be engaged

Today’s managers face important new priorities:

supporting well-being,
remote and hybrid teams,
and workplace learning

State of the Manager 2021 3

Key takeaways

Introduction

Chapter 1
The power of the people-centric manager
New insights show how managers can help
more people love their jobs and do their best
work — at scale.

Chapter 2
Understanding obstacles and opportunities
Managers are coping with blurred boundaries
and new emotional demands.

Chapter 3
Supporting the people-centric manager
The right mix of feedback, learning, and
empowerment accelerates managers’ success.

Acknowledgments

Methodologies

2

4

8

Content

About the insights

This report combines insights from 3.4 million
employee engagement surveys primarily conducted
in 2020 on the Glint Platform with LinkedIn
behavioral and survey data and expert interviews
to deliver data-driven recommendations.

41

58

59

22

https://www.glintinc.com/people-success-platform/

State of the Manager 2021 4

Through the long months of the coronavirus pandemic,
managers have been challenged unlike ever before. They’re
stretching to achieve organizational goals and demonstrate
compassion for their teams, all while coping with ongoing
disruption in their own lives.

Difficult times have underscored the fact that employees are
people — with families, communities, and home lives. To
truly help people succeed, organizations need to understand
employees in the context of their full lives. The only way to do
that (at scale) is through managers who are present, engaged,
and equipped to help each team member do their best work.

More than anything, the vast disruption of the pandemic has
proven a positive catalyst for an important idea:
Organizations succeed when their people succeed.

When organizations are forced to quickly adapt, it’s people
who apply energy and creativity to blaze the new trail. And
the most critical role for helping every person achieve their
best work is clear — their manager.

Inspirational managers can think well beyond their to-do
lists. They support the learning and growth necessary for
people and organizations to succeed. They breathe life
into their organization’s culture. They make transformation
possible and real.

The managers of tomorrow will look different from those
of yesterday. Read on to understand the mindset and skills
needed for managers to succeed.

The people-
first future
is here

Introduction

Opportunities abound for organizations to
empower managers with humanity and purpose.

State of the Manager 2021 5

4 priorities for
the new world
of work

Start with well-being Make space for
everyone to belong2020’s worldwide increase in distress and exhaustion was

a shock to everyone. No one can do their best work when
feeling physically or psychologically at risk. Managers need
to ensure employees feel safe and supported.

An increased understanding of systemic bias and racism
has put a new spotlight on belonging — a fundamental
human need. Managers who help employees be themselves
at work hold an important key to unlocking every person’s
unique ingenuity.

#1 #2

of employees say it’s very or extremely
important to have work conditions that
keep them safe and healthy.92% 92%

of employees say it’s very or extremely
important for their manager to help team
members feel that they belong.94% 94%

State of the Manager 2021 6

Support remote
and hybrid teams

Foster learning and growth

#3

#4

The pandemic forced teams to find new ways to promote
safety and get work done, as well as hire and recruit.
Managers need the knowledge and tools to ensure that
remote and hybrid teams can connect, communicate,
and collaborate with or without sharing physical space.

Organizations that invest in training for new skills will benefit
from a more adaptable — and engaged — workforce.
Learning enhances today’s work and tomorrow’s future while
empowering people to embrace growth as a critical part of
everyone’s job.

of employees are interested in an
ongoing ability to work remotely
at least some of the time.94% 94%

of employees say it’s very or extremely
important for their manager to encourage
learning and experimentation.91% 91%

State of the Manager 2021

This report defines a manager as a person who oversees
the work of others. The definition of an effective manager
will vary across organizations, but one requirement is
certain: Managers drive business outcomes by ensuring
people work on the right priorities, aligned to their interests
and strengths, and have the support to execute well.

• Business volatility amplifies the need for always-on
collaboration.

• The rise of flexible, asynchronous work and hybrid teams
requires managers to be more nimble.

• Burnout is soaring, and for managers, heavy workloads
are the biggest driver.

• Soft skills to support people’s well-being are more important
than ever.

People-centric managers put employees at the center of
everything they do. Also known as people-driven or
people-oriented managers, they embrace the power of
understanding what matters most to attract, develop, and
engage happy and successful people.

1. Learning and growth
2. Feedback
3. The power to act

How do you
help managers
succeed amid
ongoing change?

Start with the basics

Understand new challenges

Add people-centric thinking

Unlock 3 keys to manager success

The right type of support creates a foundation
for thriving work culture.

3-minute summary

7

State of the Manager 2021 8

The power
of the
people-centric
manager

New insights show how managers can help
more people love their jobs and do their best
work — at scale.

Chapter 1

State of the Manager 2021 9

“If you lean into the needs of
your people, you will be a better
person and a better businessperson
as a result.”

Josh Bersin,
Global HR industry analyst

https://www.linkedin.com/in/bersin/
https://www.linkedin.com/in/david-tan-a7576b36/

State of the Manager 2021 10

A new view of
the manager’s
potential

People-centric managers magnify the impact
of their teams.

Management used to be about treating people
like assets — to be counted and controlled. In the
Industrial Revolution, organizations dictated rules
and plans, and employees complied. But the new
world of work dismantles the command-and-control
mindset and replaces it with a far better approach:
people-centric thinking.

People-centric thinking acknowledges that an
individual’s happiness and success at work can drive
exponential business impact across their organization.
Furthermore, an employee’s relationship with their
direct manager has a strong influence on their ability
to do their best work. So it follows that with the right
skills and tools, managers can profoundly amplify their
impact on employee engagement and business results.

2.3x more likely to be engaged

2x more likely to stay with the organization

2.3x more likely to have clarity about their
company’s strategy*

Employees who recommend their
manager are:

*compared to those who don’t recommend their managers

“An engaged employee is 45% more productive
than a merely satisfied worker.”

“The Pandemic Is Widening a Corporate Productivity Gap”
by Eric Garton and Michael Mankins, Harvard Business Review,
December 2020

State of the Manager 2021 11

Employee
engagement
powers
productivity

Successful managers activate employee
commitment and energy.

There is power in helping people get to a place where
they love what they do. Engaged employees are
personally invested in their work; see a strong
connection between their strengths and their role;
and are more willing to contribute time and effort to
business activities.

A skilled manager is most attuned to a person’s mental,
emotional, and behavioral commitment to work. In
the best-case scenario, managers and employees
don’t simply respond to what’s happening in their
organization. Instead they co-create an environment
that brings out the best in employees. And that ongoing
collaboration contributes to their organization’s purpose
and business results.

https://hbr.org/2020/12/the-pandemic-is-widening-a-corporate-productivity-gap
https://www.linkedin.com/in/cheryllruthlatagsaoay/?trk=lilblog-business-sm-supermalls
https://hbr.org/search?term=eric%20garton
https://hbr.org/search?term=michael%20mankins

State of the Manager 2021 12

Having a
people-centric
manager is
part of a great
employee
experience

Employee engagement is the end goal, and
employee experience is the way to get there.

As organizations become more people-centric, they’re
rapidly adopting the lens of employee experience —
using design thinking to understand and improve every
aspect of an employee’s work life. Effective managers
contribute to a positive employee experience, and
that’s connected to positive business outcomes, such
as employee retention and profitability.

higher profitability
compared to their
peers

as likely as their peers to frequently
discuss employee engagement at
management meetings

65%

2x
Peak Performance: How Combining Employee Engagement
and Performance Management Fuels Organizational Success,
Harvard Business Review Analytic Services, 2019

Organizations that believe their employees are
both strong performers and highly engaged see:

and are nearly

https://www.glintinc.com/resource/peak-performance-how-combining-employee-engagement-and-performance-management-fuels-organizational-success/
https://www.glintinc.com/resource/peak-performance-how-combining-employee-engagement-and-performance-management-fuels-organizational-success/

State of the Manager 2021 13

Creative energy flows when everyone on the
team feels safe and valued.

Employees are saying it loud and clear: They look to
their managers to help them feel a sense of belonging
at work. Belonging is a fundamental need, so much so
that humans adapt their behavior to fit in — in much
the same way we try to avoid physical pain.

When belonging is intentionally fostered in the workplace,
employees feel accepted within a community that shares
a sense of purpose and willingness to invest emotional
energy. Managers cultivate belonging when they actively
support and appreciate varying styles, perspectives,
and ideas.

“It’s not about having the
answers, but it is very
much about the willingness
to listen, the willingness to
hear and understand, and
to be engaged.”

Rosanna Durruthy,
LinkedIn Vice President of Global
Diversity, Inclusion, and Belonging

Successful
managers
support
belonging

Employees who feel a sense of belonging
are 5.2x more likely to be engaged.*

*compared to those who don’t feel a sense of belonging;
previous Glint analysis has shown this number to be as
high as 6x

https://www.linkedin.com/in/rmdurruthy/

State of the Manager 2021 14

Managers spark
new demand for
learning

They hold keys to the future —
preparing tomorrow’s workforce.

Amid economic turbulence, a bright spot has emerged.
Employees across industries and geographies have
embraced learning as never before. From 2019 to
2020, LinkedIn Learning saw the number of learners
more than double, and recorded a 45% growth in
hours per learner.

People are proving hungry to
acquire new knowledge and
skills at the same time that
organizations have recognized
the benefits of reskilling,

upskilling, and internal mobility as hallmarks of a
competitive workforce. Another trend has become clear,
too: Managers have an outsize impact in inspiring
their team members to embrace new knowledge, new
skills, and career advancement. According to the 2021
Workplace Learning Report, 84% of managers agree
that learning can help close skills gaps on their teams,
and 91% are supportive of helping their direct reports
find new opportunities at their companies.

growth in hours
per learner from
2019 to 2020

45%45%

Employees who see good opportunities
to learn and grow are 2.9x more likely to
be engaged.*

*compared to those who don’t see good opportunities
to learn and grow

https://learning.linkedin.com/resources/workplace-learning-report
https://learning.linkedin.com/resources/workplace-learning-report

State of the Manager 2021 15

Managers drive
culture and
connection

A shared vision supports resilience
and business results.

Many organizations around the globe are coping with
employees who are mentally and emotionally exhausted.

But a strong, resilient culture — shared values
and beliefs that shape how work gets done —
is a powerful energizer. Research compiled by
Deloitte says organizations that proactively
manage culture show 516% higher revenue
growth over 10 years, 30% higher levels of
innovation, and 40% higher retention.

According to LinkedIn research, people would
rather accept lower pay and forgo a desired title than deal with
a bad work environment. Managers can be a pivotal factor here —
an employee’s positive view of culture goes hand in hand with
high regard for their manager.

Managers can take three important steps
to define culture:

*compared to those who don’t recommend their managers

Employees who
recommend their
manager are
2x more likely
to feel their
company has a
great culture.*

Demonstrate cultural values and norms, especially
in challenging times.

Ask team members to speak up when they see something that
doesn’t fit with the culture.

Recognize those that demonstrate the cultural values and norms.

1. Walk the talk.

2. Create culture stewards.

3. Celebrate successes.

https://www2.deloitte.com/us/en/pages/human-capital/articles/culture-versus-employee-engagement-strategy.html
https://blog.linkedin.com/2018/june/26/workplace-culture-trends-the-key-to-hiring-and-keeping-top-talent

State of the Manager 2021 16

How managers
deliver impact
compared to
senior leaders

They provide the greatest returns in employee growth
and work-life balance.

Glint asked over 2,000 employees around the globe to
report if they felt managers or senior leaders had a greater
impact on specific aspects of employee experience. Across
the board, managers outshone their senior counterparts,
with the strongest contrast occurring in professional
development and the ability to set boundaries between
personal and work life.

percentage
points

percentage
points

percentage
points

Developing
professionally

Having balance
between work
and personal life

Successfully completing
work projects

percentage
points

percentage
points

+29

+28

+27
Being connected to the
right people at work

Feeling a sense
of belonging

+18

+07

Where managers matter:
Percentage point difference in managers’ impact on specific aspects of
employee experience versus senior leaders’ impact on employee experience.

Recommended LinkedIn Learning course

State of the Manager 2021 17

Managing
Compassionately

Jeff Weiner, executive chairman of LinkedIn, shares
how he turned his past experiences into valuable
lessons about the benefits of compassion to help
people do their best work.

“Compassion is not
conditional...If you can
put yourself in their shoes,
see the world through their
lens, you’ll be amazed at
the extent to which you
can change the direction
of that discussion.”

Watch course

https://www.linkedin.com/learning/jeff-weiner-on-managing-compassionately

State of the Manager 2021 18

3 tips from
experts and
practitioners
about the
power of
people-centric
managers

State of the Manager 2021 19

Make sure authentic
leadership comes first.

Tip #1

Managers must learn to understand themselves — their
strengths and their opportunities — before embarking on
leading others. It also helps for managers to understand
their purpose and that of their team, while seeing their
leadership role as an integral part of their job — not an

“add-on” responsibility to their day-to-day goals.

“Managers play a — if not
THE — crucial role in shaping
their team members’ employee
experience. They exemplify
and role model a company’s
culture at every touch point
along the employee journey.”

Annette Mahaffey,
Vice President of Talent & Culture,
Bureau Veritas, Paris, France

https://www.linkedin.com/in/annettemahaffey/

State of the Manager 2021 20

Help every manager
support well-being.

Tip #2

This requires a shift from seeing the role of
People & Culture as owning the people agenda
to empowering every manager to be responsible
for well-being and development of their team.
Managers are in the best position to help
employees find balance, support, and success.

“The number of occasions in
2020 where executive leadership
talked and acted on wide-
ranging topics like mental
health, leadership succession,
inclusion, and diversity far
outweighed previous years.”

Nikhil Shahane,
VP Talent and Engagement,
TechnipFMC, Houston

https://www.linkedin.com/in/linktonikhil/

State of the Manager 2021 21

Build diversity, inclusion,
and belonging by
encouraging senior leaders
to expand their networks.

Tip #3

The more senior a leader becomes, the less contact
they are likely to have with people in the lower ranks
of their organization. Leaders who step outside of
their bubbles will broaden their opportunities to form
relationships with a wider range of people, opening
up a more equitable path for stretch assignments
and promotions.

“Don’t just have good intentions —
think about your impact. Try to
step back and understand how
what people get to do is based
on who they know.”

Linda Hill,
Harvard Business School Professor
and cofounder of Paradox Strategies, Greater Boston

https://www.linkedin.com/in/linda-hill-hbs/

State of the Manager 2021 22

Understanding
obstacles and
opportunities

Managers are coping with blurred boundaries
and new emotional demands.

Chapter 2

State of the Manager 2021 23

“The biggest change for me during
the pandemic was the added
importance of emotional intelligence
and adaptability. Being engaged
with my workforce now means
ensuring that we’re physically and
mentally healthy — myself included.”

David Tan,
System Test Production Manager at Varian

https://www.linkedin.com/in/david-tan-a7576b36/
https://www.linkedin.com/in/david-tan-a7576b36/
https://www.linkedin.com/in/david-tan-a7576b36/

State of the Manager 2021

A clearer view
of trouble spots

COVID-19 exposed and accelerated conditions
that hinder managers.

The pandemic and the public health response added
a swirl of new dilemmas for almost every manager.
Essential workers delivered true heroism as they
developed new health and safety protocols. Many
people grappled with collapsing business models,
furloughs, layoffs, shutdowns, as well as unthinkably
difficult illnesses and loss.

Those who adapted to managing newly remote,
hybrid, and flexible teams during shelter in place
shouldered the burden of caring for people’s well-being
amid isolation and the new overlap of personal and
professional lives. The stress and struggles have
been immense. But they’ve also been illuminating
as they amplified challenges that aren’t entirely new.
Understanding the top pain points is the first step to
reimagining the world of work with people at the center.

State of the Manager 2021

Managers

Some good news:
engagement is
growing

Even in difficult times, managers stay motivated,
committed, and proud of their work.

You might think managers’ engagement in their work
would have suffered in 2020, but that’s not the case.
Employee engagement among managers rose by 5%
between 2019 and 2020, mirroring a rise in employee
engagement across all organizational roles and levels
in the same time period. While there are several ways
to explain this unlikely rise during a tumultuous year,
likely factors include:

• Employees felt supported by their organizations when
leaders took measures to keep them healthy, safe,
focused, and well-informed amid drastic changes in
their work environments.

• Many managers’ work took on a new sense of
purpose as they provided a critical link between the
organization and their teams.

• During previous economic downturns, employees
have felt grateful to keep the jobs they have.

Individual contributors

Individual contributors

2019

Q1

2020

Q2

% change

Q3 Q4

Managers

Employee engagement in 2019 vs. 2020
Employee engagement among managers, by percentage of managers.

Employee engagement by quarter 2020

+6%

77% 76%

77%

79%

79%

80%

73%

75%

75%

78%

+5%

79% 78%

Engagement peaked in
Q2 during the early phase
of the pandemic.

State of the Manager 2021 26

Burnout 2019 vs. 2020
Burnout index, by percentage of comments in employee survey
comments that contain burnout signals.

The bad news:
burnout is rising

As the pandemic shifted from a sprint to a
marathon, everyone felt the strain.

Here’s just one data point that speaks to how
managers have tackled the pandemic’s toll: The
number who watched the LinkedIn Learning course

“Managing Stress for Positive Change” grew seven
times from 2019 to 2020.

As the pandemic wore on, reaching for the positive
became even harder. Workload is the most frequently
cited woe associated with burnout (see next page),
but there’s also likely an underreported factor due
to the prevalence of illness and loss: “There’s an
emotional burnout,” says Linda Hill, Harvard Business
professor. “There’s a whole lot of coping with traumatic
experiences.”

The best that can come from this? Organizations taking
new action to support well-being and mental health.

Managers

Individual contributors

Individual contributors

2019

Q1

2020

Q2

% change

Q3 Q4

Managers

Burnout by quarter 2020

+30%

5.2% 5.3%

4.8%

4.3%

5.3%

4.3%

3.7%

4.0%

4.1%

3.6%

+29%

6.1% 6.4%

By the final
quarter of 2020,
manager burnout
increased 78%
compared to Q1.

https://www.linkedin.com/in/linda-hill-hbs/

State of the Manager 2021 27

Heavy workload
and disconnection
drive burnout

Distress signals often come from under
an avalanche of demands.

The stress, anxiety, and loss of meaning associated
with burnout show no signs of magically disappearing.
Managers feel the weight of a wide range of expectations —
and lack of connection and clarity only make it worse.
For managers, “overwhelming workload” was the top
precursor to burnout, with feelings of disconnection in
second place. For individual contributors, that order was
flipped — disconnection first, workload second.

Precursors to manager burnout
Percentage of managers who self-reported experiencing a precursor to burnout.

Overwhelming workload

40%

37%

34%

30%

25%

21%

17%

Feeling disconnected from colleagues

Conflict between home and work demands

Unclear job responsibilities

Little or no acknowledgment of good work

Little or no support from manager/peers

Little or no autonomy to make decisions

Communications
lead

Team
captain

HR liaisonCoach

High-performing
individual contributor

State of the Manager 2021 28

Managers’ many
roles invite stress

Even pre-pandemic, being a manager required
a precarious balancing act.

It’s clear how critical managers are. Yet they often
have to battle a chronic identity crisis: Are they the
coach? A player? Both at the same time?

A manager’s typical
competing priorities
An effective manager plays many roles that can vary
across industries and cultures, but a few responsibilities
are universal.

State of the Manager 2021 29

The good and
bad of constant
collaboration

Meeting and messaging overload
show the importance of boundaries.

Even five years ago, Rob Cross, Reb Rebele, and
Adam Grant shared research in the Harvard Business
Review on collaboration deluge, estimating that
average workers spend 80% of their time in meetings,
in chats and conversations, and responding to emails.
The cost can be especially high for managers as they
are buried by requests for input or advice, access to
resources, or face time in meetings.

The challenges of the pandemic and the overnight shift
to remote work highlighted the benefits of collaboration
tools, but also underscored that guardrails are
helpful. People need to maintain focus time for deep
concentration and the personal time that’s critical for
well-being.

increase in Teams chats
per person overall48%48%

increase in the number
of meetings and calls
per week

Collaboration skyrocketed
amid pandemic challenges

Data reflects an increase in Microsoft
Teams chats and meeting activity
between February and August 2020.

Source: “A pulse on employees’ wellbeing, six months
into the pandemic.”

55%55%

https://hbr.org/2016/01/collaborative-overload
https://hbr.org/2016/01/collaborative-overload
https://www.microsoft.com/en-us/microsoft-365/blog/2020/09/22/pulse-employees-wellbeing-six-months-pandemic/
https://www.microsoft.com/en-us/microsoft-365/blog/2020/09/22/pulse-employees-wellbeing-six-months-pandemic/

State of the Manager 2021 30

Source: “A pulse on employees’ wellbeing, six months into the pandemic.”

Guardrails are especially important for
after-hours work.

Flexible work arrangements show great potential for
employees and organizations, but managers have an
added burden: figuring out what flexibility means for
each of their team members.

Even before the pandemic, Joey Hubbard, chief
training officer at Thrive Global, called attention to
people who sleep with their phones to be available “to
whomever may buzz them or call them throughout the
night.” The result? Too many people are losing sleep.
Organizations need to help managers set effective
boundaries between work and life responsibilities, and
serve as role models for their teams.

More messages intrude on after-hours time
Data reflects an increase in Microsoft Teams after-hours
chat volume between February and August 2020.

The flip side
of flexibility more Teams chats

per person after hours

share of Teams users
sending after-hours chats

69%
2x

https://www.microsoft.com/en-us/microsoft-365/blog/2020/09/22/pulse-employees-wellbeing-six-months-pandemic/

State of the Manager 2021 31

32%32%

The path to easing
workloads evades
organizations’ grasp

Empowerment is the answer, but achieving it
requires three t’s.

When the pandemic forced many workers into a virtual world,
organizations struggled to maintain control over work they
literally couldn’t see. Some tried to exert greater oversight,
resulting in more command-and-control mentalities and
disempowered managers and teams. Managers who lack
autonomy in their work struggle with what to prioritize and
what to delegate to their teams. The antidote — empowering
managers — requires three t’s: trust, transparency, and time.

The first two t’s benefit from the third — precious work hours
to build alignment and clarity. Of course, business turbulence
only adds to the shortage of this finite commodity. Here’s one
thing to work on: Reduce your organization’s number of large,
long meetings to make more time for smaller team meetings
and one-on-one conversations.

of organizations saw a drop in their empowerment score as
the pandemic spread between March 1 and mid-May 2020.

State of the Manager 2021 32

Soft skills demand
attention

The need to communicate and adapt is here to stay.

Supporting the well-being and emotional strength of teams
requires profoundly human ways of working. Some managers
naturally possess the ability to understand and inspire other
people. But most face an ongoing learning curve as they
adapt to ever-changing circumstances.

The pandemic sped up attention to the entirety of people’s
professional and personal circumstances. “Leaders have
learned how to be more responsive and more caring and
more empathetic this past year — by necessity,” says global
HR analyst Josh Bersin.

Top 5 skills for the new
world of work

Emotional intelligence#4

Cross-functional collaboration#5

Communication across remote
or distributed teams#3

Technology skills/digital fluency#2

Resilience and adaptability #1

When LinkedIn Learning asked L&D pros to identify the
most important current skills, four of the top five related
to human strengths.

https://www.linkedin.com/in/bersin/
https://learning.linkedin.com/resources/workplace-learning-report

State of the Manager 2021 33

Learning
trends reveal
opportunities —
and provide
hope

Managers pursued new knowledge to help with
pandemic challenges.

The number of managers using LinkedIn Learning
grew by 102% from 2019 to 2020, with a 49% increase in
learning hours per manager. While the most popular
topics demonstrate the new pain points and skills
needed to successfully steer teams through difficult
times, the explosion of learning represents an optimistic
signal: focused, supported, and growing people are
happier and more successful in good times and bad.

Methodology: LinkedIn Learning courses that grew the most
in terms of number of manager learners from 2019 to 2020.

Top 5 trending courses
for managers in 2020

Time Management:
Working from Home

Communicating about
Culturally Sensitive Issues

Remote Work Foundations

Tips for Working Remotely

Thriving @ Work: Leveraging the
Connection Between Well-being
and Productivity

https://www.linkedin.com/learning/time-management-working-from-home/
https://www.linkedin.com/learning/time-management-working-from-home/
https://www.linkedin.com/learning/communicating-about-culturally-sensitive-issues
https://www.linkedin.com/learning/communicating-about-culturally-sensitive-issues
https://www.linkedin.com/learning/remote-work-foundations
https://www.linkedin.com/learning/tips-for-working-remotely
https://www.linkedin.com/learning/thriving-work-leveraging-the-connection-between-well-being-and-productivity
https://www.linkedin.com/learning/thriving-work-leveraging-the-connection-between-well-being-and-productivity
https://www.linkedin.com/learning/thriving-work-leveraging-the-connection-between-well-being-and-productivity

State of the Manager 2021 34

North America

1. Skills for Inclusive Conversations

2. Confronting Bias: Thriving Across Our Differences

3. Communicating About Culturally Sensitive Issues

Asia Pacific

1. Leadership Stories: 5-Minute Lessons
in Leading People

2. Guy Kawasaki on Turning Life Wisdom
into Business Success

3. Humble Leadership: The Power of Relationships,
Openness, and Trust

Europe, Middle East, and Africa

1. Quick-wittedness: Never Again Speechless

2. Thinking as a Leader
3. Selling to Executives

Course topics
varied around
the globe

Regional snapshot illustrates North America’s
reckoning with systemic racism.

The whole world watched as protests erupted in the US
following the police killing of George Floyd in Minneapolis,
Minnesota, and the Black Lives Matter movement gained
international momentum. When it came to learning, it made
sense that people in the US made the biggest push to
self-educate in response to what was happening in their own
country. North America’s top three courses all touched on
inclusion, bias, and cultural sensitivity.

Methodology: We looked at the top 100 courses watched
on LinkedIn Learning by managers in each region during
2020. We then compared the popularity of these courses
among managers to their popularity among all learners,
to identify the courses where managers most “over-index.”
The courses highlighted here are the courses that managers
are more likely to watch than the average learner.

Top 3 most uniquely popular courses
for managers by region in 2020

https://www.linkedin.com/learning/skills-for-inclusive-conversations
https://www.linkedin.com/learning/confronting-bias-thriving-across-our-differences
https://www.linkedin.com/learning/communicating-about-culturally-sensitive-issues
https://www.linkedin.com/learning/leadership-stories-5-minute-lessons-in-leading-people
https://www.linkedin.com/learning/leadership-stories-5-minute-lessons-in-leading-people
https://www.linkedin.com/learning/guy-kawasaki-on-turning-life-wisdom-into-business-success
https://www.linkedin.com/learning/guy-kawasaki-on-turning-life-wisdom-into-business-success
https://www.linkedin.com/learning/humble-leadership-the-power-of-relationships-openness-and-trust-getabstract-summary
https://www.linkedin.com/learning/humble-leadership-the-power-of-relationships-openness-and-trust-getabstract-summary
https://www.linkedin.com/learning/schlagfertigkeit-nie-wieder-sprachlos/willkommen-zu-schlagfertigkeit-nie-wieder-sprachlos?u=0
https://www.linkedin.com/learning/penser-comme-un-leader/bienvenue-dans-penser-comme-un-leader?u=0
https://www.linkedin.com/learning/selling-to-executives

State of the Manager 2021 35

“Learning is a form of self-care.
The happiest people in the world
are the ones who are the most
engaged and curious.”

Crystal Lim-Lange,
CEO of Forest Wolf and author of Deep Human

https://www.linkedin.com/in/crystal-lim-lange/

Watch course

State of the Manager 2021 36

Gemma Leigh Roberts, organizational psychologist
and executive coach, explains how emotional
intelligence helps you become more self-aware, so
you can build strong and collaborative relationships.

Developing
Your Emotional
Intelligence

Recommended LinkedIn Learning course

“Reflection is a key part
of understanding your
emotions and understanding
your emotional intelligence.
A top tip is to practice
this reflection frequently
after facing a challenging
situation. It’s this reflection
time that will help you
build your emotional
intelligence in the future.”

https://www.linkedin.com/learning/developing-your-emotional-intelligence

State of the Manager 2021 37

3 tips from
experts and
practitioners
to overcome
obstacles

State of the Manager 2021 38

Coach managers to have
meaningful conversations.

Tip #1

“Amid escalations, project
updates, and endless emails, it’s
not always top of mind to check
in on how someone is doing.
But I’ve seen how important
one-on-one conversations can
be. You can assume a lot about
how someone is doing without
knowing they might need
support or feedback in a way
you didn’t think about.”

Archana Ramesh,
Head of Glint People Science
Asia Pacific, Singapore

Employees who have one-on-one time with their managers get
more guidance on prioritization and clarity on strategy and
goals. Ultimately, this can help with work-life balance as well
as supporting growth, career development, and well-being.

https://www.linkedin.com/in/archramesh/
https://www.linkedin.com/in/archramesh/

State of the Manager 2021 39

Give managers
an off-ramp.

Tip #2

What happens when a people manager realizes they’re in
the wrong role? Organizations that prioritize their people and
foster psychological safety find humane ways for people to
pivot to different roles.

“2020 provided clarity for
many people managers on
whether they’re in the right job.
Organizations can respect those
realizations by normalizing an
off-ramp for people managers.
It’s not always about building
manager capability. Sometimes
it’s about helping managers
find new roles that don’t include
people management.”

Stacia Sherman Garr,
Cofounder and principal analyst, RedThread Research,
Redwood City, California

https://www.linkedin.com/in/staciashermangarr/

State of the Manager 2021 40

Help everyone be aware of
how our roles can affect our
perceptions.

Tip #3

“It’s normal for humans that we
tend to take on the identity that
has been given to us. The key
is to be able to remember or
imagine what it’s like to wear
other shoes.”

Shreya Sarkar-Barney,
Founder and CEO, Human Capital Growth,
San Francisco Bay Area

Newly promoted managers benefit from supporters who
can see and encourage their new identities as they reset
relationships with peers and senior leaders. Likewise,
seasoned managers can sometimes lose touch with
their previous identities as individual contributors.
Coaching can help ensure that managers don’t lose
that all-important empathy.

https://www.linkedin.com/in/sarkarbarney/

State of the Manager 2021 41

Supporting the
people-centric
manager

The right mix of feedback, learning, and
empowerment accelerates managers’ success.

Chapter 3

State of the Manager 2021 42

“People need to feel they’re growing.
If they’re not learning, you’re going
to lose them.”

David Perring,
Director of Research, Fosway Group

https://www.linkedin.com/in/davidperring/
https://www.linkedin.com/in/davidperring/

State of the Manager 2021 43

Unlocking
managers’
potential

What if every team had an inspiring
and effective leader?

Enough about challenges. Let’s talk about opportunities.
Organizations that shift from bemoaning overburdened,
underqualified managers to supporting every manager’s
true potential can spark tremendous energy. The surprise
is how simple it can be to make that shift. A few key
areas of support can help you and your managers build
a flourishing organizational culture.

Because much of tomorrow’s work will look vastly
different from today’s, managers must be prepared
to drive constant agility — and ensure that humanity,
inclusion, and upskilling are embedded in every
decision. Managers will lead the charge to give
employees greater ownership over their own growth and
success. Those who inspire every team member to bring
their best self to work will deliver richer cultures, higher
engagement, more creativity, and better business results.

more likely to feel optimistic
about their own happiness
at work in 2021*2x

Employees who find their manager inspirational are:

*compared to those who do not find their managers inspirational

State of the Manager 2021 44

Personalized training served up at the right time and place
is adding power, ease, and efficiency to build skills and
perspective for tomorrow’s economy.

The big picture:
3 innovations make
it easier to support
managers

Systems thinking and technology can boost
effectiveness at scale.

Helping people succeed is a powerful purpose.
And business prosperity increasingly depends on
attracting, engaging, and retaining talented people.
Three innovations are coming together to help
organizations and leaders think and act more
broadly in support of managers.

These tools and tactics help leaders use systems
thinking to understand how different parts of the
employee experience affect the whole organization —
and where best to invest energy to drive positive change.

Insights and analytics
about the manager
experience
Employee feedback combined with workplace collaboration
pattern data (including advanced techniques such as
network analysis) is helping organizations reimagine the
manager experience.

Artificial intelligence is poised to support the things that
humans are best at, guiding people to the mindsets and
habits that help build connections, practice empathy, and
do our best work.

Technology as a coach

Learning and growth
in the flow of work

State of the Manager 2021 45

Building positive relationships with colleagues

Understand
what motivates
managers

They prize the right kind of work and the power
to make decisions.

Managers do their best work when they: 1) are given
engaging tasks that are the right fit for their skills, and
2) feel trusted to make decisions. Both factors support
a sense of autonomy — a person’s ability to act on
their own values and interests. It’s particularly powerful
when organizations connect that sense of autonomy
with a larger purpose, helping employees feel part of a
valuable big picture.

What motivates managers to do their best work?

Percentage of managers who rated the importance of the following
factors regarding their work needs:

Doing challenging work that matches my skills

Feeling trusted to make work-related decisions

Being publicly recognized for my work

None of the above

41%

35%

16%

6%

2%

State of the Manager 2021 46

The manager’s
sweet spot

Success sits at the crossroads of personal
passion, business needs, and influence.

Call it a sweet spot, impact zone, or whatever makes
most sense to you. A manager’s best chance for
success is found at the center of three overlapping
aspects of work life.

Sweet Spot

what managers what managers
are personally are personally
motivated to domotivated to do

what managers are uniquely what managers are uniquely
positioned to influencepositioned to influence

what the business needs what the business needs
managers to delivermanagers to deliver

State of the Manager 2021 47

3 ways to help
managers find
their sweet spot

feedback

learning and growth

power to act

1.

2.

3.

Support managers with:

State of the Manager 2021 48

1. Support managers
with feedback

The most transformative insights come from
multiple directions.

Managers need developmental feedback to stay
self-aware and act on opportunities to learn and grow.
By definition, managers are employees who have
additional responsibilities — and additional power.
With that (real or perceived) power, a feedback
imbalance forms around them. Peers, coworkers, and
especially direct reports start to think twice before
providing candid input.

Yet honest feedback is most helpful in managers’
development. So what’s the solution? It’s helpful to
open up multiple channels — not only performance
reviews, but also employee engagement pulse
surveys, feedback in the flow of work, and 360-degree
developmental feedback, delivering insights from
above (a manager), the side (peers), and below
(direct reports).

“Working with People Who Aren’t Self-Aware”
by Tasha Eurich, Harvard Business Review, October 2018

95% of people think they’re self-aware,
but only 10% to 15% of us actually are.

https://hbr.org/2018/10/working-with-people-who-arent-self-aware
https://hbr.org/search?search_type=&term=tasha+eurich

State of the Manager 2021 49

2. Support managers
with learning and
growth

Managers thrive with opportunities to stretch
and master new skills.

To fully realize the benefits of manager learning, one
thing is especially helpful: Keep in close touch with
what managers want to learn. Alyson DeMaso, CEO of
Raising Beauty, said it well in LinkedIn’s 2021 Workplace
Learning Report, “Spend as much time understanding
the needs of your learners as you do understanding
the needs of the business, and you’re going to have a
breakthrough program where everyone is engaged.”

Managers who feel they have room to learn and grow
in their role are:

3.4x3.4x more likely to be engaged

3.2x3.2x more likely to say they will probably
be with their company in two year’s time*

*compared to those who don’t feel they have
room to learn and grow

https://www.linkedin.com/in/alysondemaso/
https://learning.linkedin.com/resources/workplace-learning-report
https://learning.linkedin.com/resources/workplace-learning-report

State of the Manager 2021 50

Build on the three t’s by adding the 4 c’s.

The pandemic made it crystal clear: When the world
changes in a single day, micromanagement is a curse.
Earlier, the report discussed the importance of trust,
transparency, and investments of time (particularly for
one-on-one conversations) as all-important factors to
empower managers to think and act wisely, ultimately
supporting more productive teams.

One more set of alliterative steps can guide senior leaders
as they work to empower managers:

• Collaborate with managers to help prioritize their work.
• Clear roadblocks for them.
• Connect managers with others to help them build their

networks.
• Communicate frequently to make any necessary

adjustments.

And a final tip: Share employee engagement data and
insights with managers, and encourage them to take
action. This approach supports manager empowerment
and team engagement.

Managers who feel empowered to make decisions
at work are 3x more likely to be engaged.*

3. Support managers
with the power to act

*compared to those who don’t feel empowered

State of the Manager 2021 51

The virtuous
circle of
feedback,
learning,
and action

Supported managers have a ripple effect
on employee experience and culture.

It’s worth noting that the one-two-three punch of
feedback, learning, and action can deliver a virtuous
circle of positive energy across an entire organization.
It starts with all-important trust that leads to candid
feedback about growth and learning opportunities.
Employees at all levels who feel their feedback is
heard and see that it’s acted upon are more likely to
be engaged with an organization and its purpose.
They’re also more likely to keep giving feedback, which
allows both individuals and organizations to strive for
constant improvement.

Engagement

Learning

Action Feedback

2.5x more likely to be happy working at
their company

2.3x more likely to believe they’ll be at their
company in two years*

*compared to those who don’t believe action will be taken

Employees who believe action will
be taken on feedback are:

Recommended LinkedIn Learning course

Watch course

State of the Manager 2021 52

Why Trust Matters
Rachel Botsman, a trust fellow at Oxford University,
reveals the powerful ways trust shapes our personal
and professional lives — enabling us to cope with
uncertainty, take risks, and be vulnerable with others.

“The superpower of earning
trust, the superpower of
rebuilding trust, is vulnerability.
When you show some
weakness or some honesty
around an emotion or a
feeling, and the other person
catches it and does the same,
you create and cause the
vulnerability loop.”

https://www.linkedin.com/learning/why-trust-matters-with-rachel-botsman/the-importance-of-trust?u=104

State of the Manager 2021 53

3 tips from
experts and
practitioners
to support
people-centric
managers

State of the Manager 2021 54

Trust managers
to tell it like it is.

Tip #1

Transparent communication is the glue that holds
organizations together when challenges and
opportunities tug in multiple directions. Organizations
that provide managers with complete information
and empower them to share it with their teams are
also helping employees pivot faster to shape a rapidly
evolving world.

“Trusted employees are
productive employees.
Organizations wedded to
command-and-control
comfort zones will invariably
constrain their agility.”

Matt Roddan,
Director, Glint People Science, New York

https://www.linkedin.com/in/mattroddan/

State of the Manager 2021 55

Make learning
customizable.

Tip #2

Provide practical guidance, resources, and critical
learning solutions to your managers. Make these tools
relevant for local context, and embedded in manager
onboarding and L&D programs.

“We are developing programs
to enhance our leadership
capabilities (skills and
knowledge) expected in
people leadership roles. Our
learning management system
is supporting managers by
providing 1) solutions per
competency to be developed
or enhanced; 2) continuous
learning — access when and
where needed; 3) autonomy in
learning; 4) the ability to trigger
some content for their team
members.”

Ana Bidaud,
Global Employee Engagement Manager, SGS,
Lisbon, Portugal

https://www.linkedin.com/in/bidaudana/detail/photo/

State of the Manager 2021 56

Equip managers
with survey insights.

Tip #3

Managers need tools to understand what’s happening
within the workforce, especially during long periods
of uncertainty, so they can respond with appropriate
relevant actions, such as training or communications.

“Paysafe has used surveys
regularly throughout the COVID
crisis to understand the pulse of
our employees, their well-being,
concerns, and issues... It enables
open dialogue and builds trust. The
results are lower attrition, higher
engagement and productivity, and
the highest employee engagement
scores in four years.”

Nicholas Walker,
CHRO, Paysafe Group, London

https://www.linkedin.com/in/nicholas-walker-18905727/

State of the Manager 2021 57

Possibly no one is bearing more of the brunt of the
huge shifts in the workplace than managers. But many
managers have turned a negative into an overwhelming
positive, jumping on the opportunity to learn and grow.

Organizations need to do the same. How will you help
your organization reimagine the world of work? A few
thoughts can help. First, start by putting people at the
center of every decision. Next, break down the silos that
can get in the way of holistic people strategies.

Finally, don’t let audacious goals or overwrought
planning overwhelm your ability to act. Start your journey
with one small step — it can open the door to courage
and creativity. Now is the perfect time to help more
people achieve happiness and success.

Parting
thoughts

A growth mindset helps managers —
and organizations, too.

Conclusion

Acknowledgments
This report was informed by contributions from
people around the world, to whom we owe our
sincere thanks, including:

Giacomo Austin, Paysafe Group
Josh Bersin, Global HR industry Analyst
Ana Bidaud, SGS
Ramon Cibrian, Varian
Alyson DeMaso, Raising Beauty
Rosanna Durruthy, LinkedIn Vice President
of Global Diversity, Inclusion, and Belonging
Lori Heffelfinger, The Heffelfinger Company
Linda Hill, Harvard Business School
Crystal Lim-Lange, Forest Wolf
Annette Mahaffey, Bureau Veritas
David Perring, Fosway Group
Archana Ramesh, Glint People Science
Shreya Sarkar-Barney, Human Capital Growth
Matt Roddan, Glint People Science
Nikhil Shahane, TechnipFMC
Stacia Sherman Garr, RedThread Research
David Tan, Varian
Yunuen Trejo Bautista, Varian

Nicholas Walker, Paysafe Group

Research and Insights

Eric Knudsen
Sophie Smith

Creative

Andrew DeBenedictis
Kevin Frank
Kaelin McGill
Adriana Ngau
John Yi

Editorial and Thought Leadership

Anne McSilver
Ellen Gomes
Jaime Gonzales
Kris Kitto
Ia Ko
Amanda Van Nuys (LinkedIn Learning)

State of the Manager 2021 58

https://www.linkedin.com/in/giacomoaustin/
https://www.linkedin.com/in/bersin/
https://www.linkedin.com/in/bidaudana/
https://www.linkedin.com/in/ramoncibrian/
https://www.linkedin.com/in/alysondemaso/
https://www.linkedin.com/in/rmdurruthy/
https://www.linkedin.com/in/lori-heffelfinger-leadership/
https://www.linkedin.com/in/linda-hill-hbs/
https://www.linkedin.com/in/crystal-lim-lange/
https://www.linkedin.com/in/annettemahaffey/
https://www.linkedin.com/in/davidperring/
https://www.linkedin.com/in/archramesh/
https://www.linkedin.com/in/sarkarbarney/
https://www.linkedin.com/in/mattroddan/
https://www.linkedin.com/in/linktonikhil/
https://www.linkedin.com/in/staciashermangarr/
https://www.linkedin.com/in/david-tan-a7576b36/
https://www.linkedin.com/in/yunuen-trejo-bautista-9757b0132/
https://www.linkedin.com/in/nicholas-walker-18905727/
https://www.linkedin.com/in/eknud/
https://www.linkedin.com/in/sophiewharton/
https://www.linkedin.com/in/andrew-debenedictis-9080a61/
https://www.linkedin.com/in/kevinfrank/
https://www.linkedin.com/in/kaelinmcgill/
https://www.linkedin.com/in/adrianangau
https://www.linkedin.com/in/johnyi20
https://www.linkedin.com/in/annemcsilver/
https://www.linkedin.com/in/ellengomes/
https://www.linkedin.com/in/jaime-maas-gonzales-9a18561/
https://www.linkedin.com/in/kekitto/
https://www.linkedin.com/in/goiako/
https://www.linkedin.com/in/avannuys/

State of the Manager 2021 59

Methodologies
Surveys

The insights in this report were derived from multiple
sources, including a sample of 15 million data points
collected through the Glint People Success Platform
over the course of 2020, and data collected through
several surveys of LinkedIn members between
September and December 2020. Glint platform data
points were submitted through employee surveys at
over 500 companies, covering a range of aspects of
the employee experience. The synthesis and analysis
of this data was performed in January 2021. The
surveys of LinkedIn members were administered
to a total of 12,246 members and covered a range
of employee experience topics, including burnout
symptoms, manager relationships, and employee
expectations.

Percent favorable data

Percent favorable data points (e.g., 45% feel that…)
were produced by taking individual Glint survey
responses (on a five-point scale) and converting them
to favorability ratings as follows:

The percent favorable score was calculated as the percentage
of all responses for a given survey item (e.g., How happy are
you working at your company?) that were labeled Favorable
(i.e., 4 or 5 numeric rating). For time-bound data points
(e.g., manager engagement by quarter), the subsample was
constrained to the time window of interest (Q1 = Jan–Mar,
Q2 = Apr–Jun, Q3 = Jul–Sep, Q4 = Oct–Dec).

For surveys administered to LinkedIn members, the same
percent favorable methodology applies. The percentages
reported represent the percent of members who submitted a
response consisting of a “top-two” value (4 or 5 on a 5-pt scale).

Multiplier data

Multiplier data points (e.g., “2x more likely...”) were calculated
by comparing the rate of favorability on one item based
on favorability on a second item. For example, if 50%
of respondents who were favorable on Item 1 were also
favorable on Item 2, and only 25% of those unfavorable on
Item 1 were favorable on Item 2, the resulting multiplier was
2x (50% ÷ 25% = 2x).

LinkedIn Workplace Learning Report

We surveyed 1,260 L&D Professionals and 814 Learners in
November 2020 in English, French, and German. The full list
of countries we surveyed include: US, UK, India, Canada,
Australia, Germany, Singapore, Ireland, Netherlands, New
Zealand, France, Sweden, Belgium, Finland, Hong Kong,
Denmark, Norway, Luxembourg, Iceland, Cambodia,
Indonesia, Philippines, Malaysia, Myanmar, Thailand,
Austria, and Switzerland. We also surveyed 3,080 people
managers in English who self-identified as having direct
reports globally in November and December 2020.

LinkedIn Learning Data

We looked at the aggregated data of learners, whose learning
accounts are connected to their LinkedIn profiles, to identify
those whose seniority levels indicate that they were full-time
managers during the time period being analyzed.

Numeric Survey Response Favorability Rating

2

4

5

1

3

Unfavorable

Unfavorable

Neutral

Favorable

Favorable

State of the Manager 2021

Take on the
future with Glint
and LinkedIn

When moving toward a people-first future,
ask yourself:

• What kind of culture do I want to build?
• What will it take to empower every manager

to be their best?
• How can I meet my objectives innovatively?
• What do people need or want to learn?
• How can I offer the right experience and

opportunities for managers and the organization
at large?

Collaboration across HR teams is the key to people-
first strategies — and people are your greatest asset.

Request a Glint demo

Request a LinkedIn Learning demo

https://www.glintinc.com/glint-demo/
https://learning.linkedin.com/elearning-solutions-request-demo

