
Understanding
the pandemic’s impact
on working women
How employers can act now to
prevent a setback in achieving
gender parity in the workplace

2
2

Global survey finds that nearly
seven out of 10 women who
experienced negative shifts in their
routine as a result of the COVID-19
pandemic believe their career
progression will slow down.

3
3

Emma Codd
Deloitte Global Inclusion Leader

It may be years before we comprehend the
full ramifications of COVID-19 on our society
and places of work. But one thing is for sure:
while we are still learning to navigate the
pandemic, we have each had to adapt our
daily lives to respond to it.

We surveyed nearly 400 working women
across nine countries to provide a
snapshot of how some working women
have been impacted by this global
pandemic. We wanted to find out how
and to what degree their day-to-day lives
have changed and whether they believe
these changes will impact their careers.

The results of this research, set out in the
following pages, are concerning. For many
working women, the pandemic is upending
their work/life balance and affecting their
physical and mental health, and some are
even questioning their current and long-term
career prospects. Some have cited working
longer hours because of the pandemic
and others are juggling extra caregiving
responsibilities as a result of pandemic-related
consequences (i.e., school closures, caring
for relatives) while also working full-time.

We also asked women to name the most
beneficial actions their organizations could
take to help mitigate the negative effects
of the pandemic and ensure they stay
at their organizations long-term. Their
answers are instructive and illuminating.

We hope this survey helps organizations
understand the significant impact the
pandemic is having on women and what
leaders can do to help support their
workforce. Efforts to mitigate these
impacts will be essential to prevent
rolling back gender diversity progress,
and they will help minimize the long-term
societal and economic consequences
the pandemic has had on women.

We are at an inflection point. With no end to
the pandemic currently in sight, it is vital for
organizations to step up to meet this moment
and its specific challenges, or we risk facing
a major setback in our pursuit of reaching
gender parity across the global workforce.

Foreword

4

The COVID-19 pandemic has changed every aspect of our lives —
including the way we work. Women, who have traditionally taken on
primary caregiving duties1, have been especially hard hit2, with added
daily responsibilities and a host of new challenges to their work/life
arrangements.

Our survey of nearly 400 working women across nine countries, at a variety of career
levels of seniority and spanning various industries, reveals the pandemic is affecting their
daily routines, physical and mental health, and careers.

Introduction

The survey unveils the pandemic’s impact on the
work/life balance and well-being of countless
working women, highlighting how the pandemic
could threaten some of the progress made on
gender equality in the workplace in recent years.

Importantly, our survey findings have enabled
us to not only identify how some women have

been impacted during the pandemic, but also the
actions companies must take in order to support
women’s continued success and progress within
their organizations. From making flexible working
the norm to addressing micro-aggressions in the
workplace, there are six critical areas of focus for
employers to take action and ensure that women
continue to advance in the workplace.

Nearly 82% of
women surveyed
said their lives have
been negatively
disrupted by the
pandemic

Nearly 70% of
women who have
experienced
these disruptions
are concerned
their career growth
may be limited
as a result

5

Lockdowns and shut-downs related to the
pandemic have resulted in many women
more frequently working from home:
now, more than a third (37%), are working
from home full-time versus just 1% before
the pandemic. This extra time at home is
impacting in various ways: on the one hand,
our survey reveals some women have more
free time as a result of changes to commuting
and travel routines, and on the other,
women are experiencing a number of extra
responsibilities and commitments added on
to their already busy lives.

This is true of a vast majority of women,
whether they have caregiving responsibilities
or not. Among survey respondents, 89%
said demands on their personal time and
daily routine have changed due to the
pandemic, with 92% of that group indicating
that these shifts have had a negative impact.
Additionally, the number of women who
say they are responsible for 75% or more
of caregiving responsibilities (e.g. childcare
or care of other family members) has
nearly tripled to 48% during the pandemic
compared to their caring responsibilities prior
to COVID-19.

These extra demands across work and home
come at a heavy price. Forty percent of
working women who experienced negative
shifts in their daily routine say they’re

unable to balance their work and life
commitments, and nearly 40% cite
significant consequences to their physical
and mental well-being.

The circumstances under which women are working and living have changed drastically since the onset of the pandemic,
including where and how they work.

COVID-19 is taking a heavy toll on the daily
lives of women

65% now
have more
responsibility
for household
chores

1/3 said their
workloads have
increased due
to the pandemic

58% of those with
children reported
added childcare
responsibilities

53% of those with
children reported
home-schooling/
education
responsibilities

Of respondents who experienced shifts in their daily routine:

46% reported feeling
a need to always
be available from a
work perspective
(i.e., online at “off”
hours, responding to
emails immediately)

45% said they feel
overwhelmed

48% said their physical
well-being has suffered as an
impact of feeling they always
need to be available

Of those:

6

Along with having to adapt their daily lives in significant ways, many
working women are also concerned about the impact the pandemic
could have on their career progression both in the short and long term.

Women see the pandemic’s
impact as a threat to their careers

Worryingly, just under a quarter (23%) of
respondents who feel they need to always be
“on” for work fear they will end up having to
choose between their personal responsibilities
and their careers. Ten percent are considering a
career break or leaving the workforce entirely.

For women who feel they always need to be
available at work, their top concerns if they are
not able to do so include worrying that they
may place a burden on team members who are
able to work at off-hours (29%), and the fear
that their career progression will be adversely
impacted (29%).

Nearly 70% of
women who
said they’ve
experienced
adverse changes
to their daily
routines during the
pandemic believe
these shifts have
prevented—or will
prevent—them
from progressing

As it relates to the
on-demand work
environment, nearly
a third (29%) of
women who feel
they always need
to be available are
concerned that if
they aren’t able to
fulfill this need, their
career progression
may be impeded

7

Our survey shows that, while most women are feeling the impacts of
the pandemic in significant ways, there are some notable variations
between those with caregiving responsibilities in their households and
those without.

Prior to the pandemic, slightly over 16% of
respondents with caregiving duties said 75%
or more of childcare or care for other family
members fell on them. However, that figure has
grown to 48% as of the time of surveying. Those
with caregiving responsibilities also indicated
they have added responsibilities around virtual
schooling and caring for other dependents, which
has had an adverse effect on them.

Women without caregiving responsibilities are also
feeling added pressure, often manifesting in the
extent to which they feel they need to be always
“on,” with this taking a toll on their well-being.
While those with caregiving duties might be
spending additional time on non-work-related
activities, those without such duties feel a more
negative impact on their mental (44% vs. 37%)
and physical wellbeing (49% vs. 38%) than their
caregiver counterparts.

As it relates to work, more non-caregivers feel a
need to be always available than caregivers (53%
compared to 44%). This translates to different
types of stressors, including non-caregivers feeling
more overwhelmed (58% vs. 41%).

Whether they have caregiving responsibilities
or not, women across the board are feeling the
strain: over a quarter (27%) of respondents with
heightened demands on their personal time and
daily routines report having less time to prioritize
their health and wellbeing, and more than half
(54%) of those adversely impacted believe their
male colleagues have not been impacted to the
same degree by the pandemic.

Working women with and without
caregiving responsibilities are
being impacted in different ways

8

On a positive note, a majority of respondents see
potential to progress in their careers in the next year
by taking on more responsibility (52%). Forty-seven
percent anticipate receiving pay increases.

Amidst the pandemic, many women remain loyal to their current
employers—32% plan to stay with them for two to five years, and 30% for
more than five years.

Three in five women, however, question whether they want to progress
when considering what they perceive is required to move up in their
organizations at the current time. Reasons cited for this are varied, with
some pointing to pre-existing cultural factors or ways-of-working that
may now seem even more dissuasive in the context of the pandemic.
While some of these factors may have been traditionally associated
with being present in an office, these results indicate that they remain a
concern during times of remote working.

Despite the challenges
created by the pandemic,
women remain optimistic
about their potential to
progress in their careers.
But barriers endure.

When you consider what is required to move
up in your organization at this moment,
what causes you to question whether you
want to progress? (Select all that apply)
Asked only to those who indicated they question progressing at
their organization

41% Lack of work/life balance
30% Non-inclusive behaviors experienced
 (e.g., microaggressions, exclusion from
 meetings/projects)
29% Lack of flexible working arrangements
27% Expected work hours
27% Don’t agree with organization’s mission
 or values
26% Lack of formal mentorship programs
26% Work that I don’t find interesting/meaningful
24% Lack of diversity
24% Poor or no role models
22% Poor culture
22% Lack of benefits/compensation
22% Required skills that I don’t have/
 don’t know how to attain
13% Necessity to be onsite/at the office to advance

9

55% Promoting me/giving me a pay raise
48% Providing more flexible working options
47% Ensuring that teams are resourced
 adequately to provide the necessary
 coverage and support
46% Providing leadership, networking and
 mentoring opportunities
45% Providing better benefits (i.e. parental
 leave, sick leave policies)
45% Providing mental health resources
44% Holding periodic, deliberate
 check ins with teams to understand
 “Are you okay?”
42% Providing childcare programs or support
40% Providing more learning development
 opportunities, interesting projects
 and/or “stretch” assignments
37% Providing more access to senior leaders in the firm
36% Providing more skills development opportunities
34% Offering short-term sabbaticals

In addition to asking women about their current situation,
the survey sought to identify the factors that would best enable women
to continue to thrive at work during the pandemic and beyond. The
answers indicate that there is no one-size-fits-all approach.

Respondents cited a number of actions their employers can take to help them continue to
succeed at work and in their careers as they adapt to the shifts caused by the pandemic.

Employers should take action
through a customized approach

While the options were varied, there were
notable differences between women with
caregiving responsibilities and those without.
For example, women without caregiving
responsibilities emphasized wanting more
skills-development opportunities (49% vs.
33% when compared to those with caregiving
responsibilities). They also favored greater
access to senior leaders in the organization

(55% vs. 33%) and greater learning &
development opportunities (53% vs. 37%),
potentially suggesting those without
additional at-home caring responsibilities are
able to invest more time in career development.
Working mothers, on the other hand, were
more focused on better benefits, such as sick
leave or parental leave (49% vs. 33%).

What would be the most beneficial
action(s) your organization could take to
support you in your career/ensure you
stay long-term in light of COVID-19?
(Select all that apply)

10

Conclusion: Actions taken by
employers will be critical in
women’s working advancement
post-pandemic
The data from this survey highlights the
difficulties women face in balancing their
multiple responsibilities at home and at work,
with no certainty as to when the pandemic
will end or when their lives will ever get back
to “normal.” Yet, our survey respondents were
also clear about how their employers can
support them.

Taking into account what the women we
surveyed saw as barriers to their progression
and what they said would be helpful, we’ve
come up with the following list of steps for
organizations to consider to help safeguard
efforts to achieve gender diversity.

The findings point to six steps that organizations
can implement now to support their workers
both during and after the pandemic.

1 Make flexible working the norm.
With work/life balance cited as the
biggest concern when it comes to future

progression, and more flexible working options
being the most significant thing that employers
can do to support those surveyed, it is clear
employers cannot ignore the importance of
flexible working in regards to the retention and
progression of women. Flexible working doesn’t
just mean “working from home,” something that
has become quite commonplace during the
pandemic. It can mean working arrangements
that enable the individual to have a manageable
work/life balance and still benefit the business
—whether that be reduced work hours;
working longer, but fewer days each week; or
job sharing.3 Flexible working cannot be a “nice
to have” that applies only to parents—it is a
necessity for all.

In addition to having the right policies and
flexible working options in place, this also means
cultivating a workplace culture that supports
employees taking advantage of flexible working
policies without any fear of career penalty.
Without this supportive culture, it is unlikely that
flexible working will be fully embedded within
a business.

11

2 Leading with empathy and trust.
As working lives are disrupted by
the pandemic, the need for leaders

and managers to have open and supportive
conversations with their teams has never been
higher. Forty-four percent of respondents said
they would like to have regular and deliberate
check-ins with leaders who genuinely want to
ask their employees if they’re okay. Leading with
empathy promotes an open and empathetic
culture that can build trust among employers
and employees. Open dialogues can also help
leaders understand the short-term constraints
their employees may be facing, and support
them, so that their long-term prospects within
their organizations may be secured.

3 Promote networking, mentorship
and sponsorship as ways to learn and
grow—but ensure that this is done

in ways and at times that accommodate
different schedules and needs. Nearly half
of respondents cited the availability of
leadership, mentoring, networking, and
sponsorship opportunities as beneficial to their
careers. These resources can be meaningful
platforms for career growth. However, it is
important to ensure that such opportunities
are offered in a variety of ways and times to
ensure more women in your workforce can
leverage them. For example, only hosting early
morning networking breakfasts that clash
with responsibilities at home will likely result in
some women feeling excluded.

4 Create learning opportunities that
fit within your employees’ daily lives.
Our survey respondents indicated that

they were keen to progress in their careers
and take on more responsibilities, despite
additional constraints imposed by the pandemic.
Yet, professional development courses may
feel out of reach to many right now, with one in
three women saying they are unable to balance
their work and life commitments because of
pandemic-related shifts to their lives. Employers
should introduce creative approaches to
learning that allow their employees to access
the expertise and support they need in flexible
and practical ways—for example, curated
digital learning that is relevant to the individual’s
development and provided in a way that enables
each employee to choose when and where
to access it.

5 Ensure that reward, succession
and promotion processes address
unconscious bias. More than half of

the respondents said the most beneficial actions
their organizations could take to support them is
to promote them or give them pay raises. While
structuring reward and promotion processes to
address the risk of unconscious bias has always
been important, the pandemic has introduced
the need for many organizations to look at
contribution in different ways, including in the
context of remote working and unavoidable
commitments outside work. Addressing the
risk of unconscious bias in these processes,
including as it relates to perceptions of
women’s caregiving responsibilities, is more
important than ever.

6 Above all, make diversity, respect,
and inclusion non-negotiables and
make sure they are experienced in

your company’s everyday culture. Thirty
percent of women who question progressing
in their career cited non-inclusive behaviors—
such as micro-aggressions and exclusion from
meetings and projects—as reasons why they
question whether they want to progress within
their organization. While an employer may have
diversity and inclusion policies in place, it is the
“everyday behaviors” experienced by employees
that will determine whether they believe that
diversity and inclusion is a real priority. Non-
inclusive behaviors in the workplace can occur
both in the office or remotely: these need to be
addressed head-on through clear messaging,
training, and action.

As employers and leaders, we must do all
we can to help the women in our workforces
adapt to the current challenging work/
life reality. This next year will prove critical
in our efforts to ensure gender parity in
the workplace. Businesses must prioritize
flexibility, equity, and inclusivity if women
are to achieve their career ambitions.

Michele Parmelee
Global Deputy CEO and Chief People & Purpose Officer

12
12

Methodology
On behalf of Deloitte Global, Forbes Insights surveyed 385 women globally across a span of
industries in August and September 2020. Countries represented include Australia, Brazil, Canada,
China, France, India, Japan, the United Kingdom, and the United States. All respondents are
employed full time and hold a range of titles from executive assistant to vice president. Sampling
was not limited exclusively to knowledge worker roles or those who are more likely to work remotely.
All respondents come from organizations with at least 1,000 employees. The majority of women
indicated they are married/living with a partner, and more than a third said they are the primary
income earners for their households. More than three quarters of respondents have at least one
child, ranging in age from newborn to 19 or older, and nearly 20% said they have other dependents
whose care is their responsibility.

Methodology

1 https://www.cdc.gov/women/caregivers-covid-19/index.html
2 https://www.bbc.com/news/business-53363253
3 https://www.forbes.com/sites/deloitte/2020/03/20/flex-work-is-a-frontline-solution-and-not-just-

in-a-crisis/#3bfdf33f2a9a

References

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms, and their related entities (collectively,
the “Deloitte organization”). DTTL (also referred to as “Deloitte Global”) and each of its member firms and related entities are legally separate and independent
entities, which cannot obligate or bind each other in respect of third parties. DTTL and each DTTL member firm and related entity is liable only for its own acts
and omissions, and not those of each other. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax and related services. Our global network of member
firms and related entities in more than 150 countries and territories (collectively, the “Deloitte organization”) serves four out of five Fortune Global 500®
companies. Learn how Deloitte’s approximately 330,000 people make an impact that matters at www.deloitte.com.

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms or their
related entities (collectively, the “Deloitte organization”) is, by means of this communication, rendering professional advice or services. Before making any
decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser.

No representations, warranties or undertakings (express or implied) are given as to the accuracy or completeness of the information in this communication, and
none of DTTL, its member firms, related entities, employees or agents shall be liable or responsible for any loss or damage whatsoever arising directly
or indirectly in connection with any person relying on this communication. DTTL and each of its memberfirms, and their related entities, are legally separate and
independent entities.

© 2020. For information, contact Deloitte Global.

