

The employment relationship:
Is the atypical becoming typical?

Denis Pennel
Eurociett Managing Director

EFIP
25th February 2015

eurociett
European Confederation of Private Employment Service

« **Work** »
and the « **Workplace** »
are facing a revolution

In **workplace loyalty**,
everyone is
a « free agent »

People are
aging younger,
maturing
later and
working
forever

Tipping-point
of employee-
employer
relationship has
been reached

A new golden age of
entrepreneurship
is facing us

Are we all to become free-agents?

The rise of the selfie

Employment, 2000=100

Country	Year	Employees (2000=100)	Self-employed (2000=100)
United States	2000	100	100
	2005	105	135
	2013	110	150
Britain	2000	100	100
	2005	105	125
	2013	110	140

Sources: Bureau of Economic Analysis; ONS

Denis Pennel – Eurocielt Managing Director® - 6

Thank you!

Follow me:

Denis Pennel

@PennelDenis

New Reality
of Work

La nouvelle
réalité du
travail

Denis Pennel – Eurocielt Managing Director® - 7