

Productivity: Is Timing Everything?

Productivity Facts Every Employee Should Know

Tuesday Packs the Biggest Productivity Punch

If you need to work on a big project, save it for a Tuesday.

On which day of the week are employees generally most productive?

Accountemps® A Robert Half Company

Tuesday Packs the Biggest Productivity Punch

Hard to focus on the task at hand?

It must be Friday, when employees are least productive.

Don't Schedule That 4 p.m. Meeting!

Most employees have mentally checked out from 4p.m. to 6p.m.

In general, what is the least productive time of day for employees?***

Try focusing on critical tasks in the morning for optimum productivity.

Need a Reason to Take a Vacation?

With their batteries and brains recharged, employees are generally more productive after a vacation.

Are employees more productive before or after a vacation? ****

Don't let your mind wander too much before a holiday.

34%

of executives say worker productivity takes a hit the week before a major holiday. ***

The Productivity Power Play

10 a.m. - noon
Tuesday

following a vacation is the most productive time and day for employees.

Accountemps, the world's first and largest specialized staffing service for temporary accounting, finance and bookkeeping professionals, has been tracking workplace productivity trends for decades.

