
2021 CIGNA 360 WELL-BEING SURVEY:
ON THE ROAD TO RECOVERY

BODY & MIND JULY 2021

2 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

Health and well-being are in the limelight more than
ever since the emergence of the COVID-19 pandemic.
Markets across the world were impacted at di!erent
times and to varying degrees, however, the global
nature of travel restrictions and economic impact mean
that nowhere was left untouched.

In the latest Cigna 360 Well-Being Survey, we uncovered the impacts on
Body and Mind, and provide advice from our clinical and wellness experts on how
we can take better care of our health and well-being in the evolving pandemic.
We focus on fitness and healthy eating, healthy sleep habits and stress, all of
which have an amplifying e!ect on our overall health and well-being.

INTRODUCTION

Disclaimer: The information under this report is general information only and solely for reference purpose. It does not constitute and shall not be regarded as a
substitute to any professional medical or health advice. You should seek independent medical or health advice from qualified medical or health care professionals
whenever necessary. Cigna assumes no responsibility for any circumstances arising out of the use, misuse, interpretation or application of any information contained
herein. We reserve the right to update or revise information in this report without prior notice, and retain and reserve all rights to Cigna domain names, trade names,
trademarks and logos, copyrights and all other intellectual property.

3 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

DISRUPTION AND LOCKDOWNS ENCOURAGE FITNESS AND HEALTHY EATING

Defying most expectations, including
the media who predicted reduced
movement and increased comfort
eating during lockdown1, 2, our latest
research shows an improved ability
to manage diet and engage in regular
exercise.

Since 2018, physical health has experienced the biggest
drop of all five of our health and well-being indices,
dropping down from third to fourth place from 2019
onwards. However, when we look at the trend from
the beginning of 2020, through the COVID-19 Global
Impact Study reports, outlook around physical activity
and healthy eating are one of the few upsides of the
pandemic.

We have seen a revolution in at-home fitness following
the lockdowns that led to the closure of gyms, public
sporting facilities and the cancellation of sports events
for much of 2020. The growth of sports brands such
as Peloton shows how people have moved the gym
into their living rooms, while the use of fitness trackers
and apps is up as people take on challenges against
work colleagues and family in an e!ort to find new and
inventive ways to stay fit and healthy3.

Our research also shows that more people report
eating a balanced diet and being at a healthy weight
than pre-pandemic or even early 2019, indicating
that the disruption caused by restrictions, lockdowns
and widespread working from home has created the
opportunity for people to adopt healthier habits.

Not surprisingly, 25–34-year-olds appear to be in the
best physical shape, with more positivity in every
element. In fact, 69% of this group feel good, very good
or excellent about being at a healthy weight and eating a
balanced diet, compared with 62% and 67% on average.
They were also more likely to get regular exercise, with
61% saying they felt confident about this compared to
the average of 56%.

1 Study: In U.S., Lockdowns Added 2 Pounds per Month. WebMD. https://www.webmd.com/lung/news/20210323/lockdown-weight-gain-study#:~:text=March%2023%2C%202021%20
%2D%2D%20Americans,year%2C%20the%20study%20authors%20said. Updated March 23, 2021. Accessed June 29, 2021.

2 Almost a third of us gained weight during lockdown as snacking took it’s toll. The Telegraph. https://www.telegraph.co.uk/news/2020/07/28/one-third-population-su!er-lockdown-weight-
gain-snacking-takes/. Updated July 28, 2020. Accessed June 29, 2021

3 Wearable devices market resilient during Covid-19 pandemic. Verdict. https://www.verdict.co.uk/wearable-devices-market-covid-19/. Updated September 30, 2020. Accessed June 25, 2021.

“Over the course of the pandemic, we’ve
seen employers push out fitness and
wellness programs to encourage employee
engagement. In the transition back to the
o!ce, these programs will prove more
important than ever.”

Michelle Leung, HR O"cer, Cigna International Markets

4 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

DISRUPTION AND LOCKDOWNS ENCOURAGE FITNESS AND HEALTHY EATING

Women track lower than men against every element of
physical well-being, but the gap is particularly noticeable
for getting enough exercise, with only just over half of
all women (52%) saying this was good, very good or
excellent, compared to 60% of men.

As the world emerges from the pandemic, the challenge
will be seeing how people are able to carry these newly
adopted habits into their post-pandemic lifestyles. Key
to this is making sure that exercise and healthy eating
become part of a daily routine. Our Cigna Body&Mind
app has lots of simple, easy-to-implement advice.

For example, adults should aim for 30 minutes of
moderate exercise five times a week. This does not have
to be done all in one go and could be split into three
shorter sessions such as cycling to the shops rather
than taking the bus or, if you are able, walking with your
children to and from school.

Keeping healthy eating on track will likely be a challenge
for those returning to o"ce-based work. At home, it is
easy to keep track of what you are eating, but meetings,
conversations in the kitchen and other distractions mean
it is all too easy to eat more than you planned. However,
using a few basic guidelines, there is no reason why

healthy eating cannot continue into the months
and years ahead:

1. Packed lunches: whenever you can, aim
to take your own lunch to work. It is much
easier to keep track of calories that way and
will also save you money

2. Create a snack swap: a small handful of
almonds will keep you fuller for longer than
a bag of crisps, so make sure you carry some
healthy snacks with you at all times

3. Prioritise lean protein: protein is filling
and is also critical for our immune system.
Make sure you have su"cient protein –
animal or plant-based – in your diet

4. Breakfast like a king: a proper breakfast,
either at home or your desk, will set you up
for a successful day. Try not to have boxed
cereals too often (they can be very high in
sugar) and ring the changes using healthy
ingredients such as yoghurt, fruit, eggs,
wholemeal bread, avocado, among others.

PHYSICAL WELL-BEING INDEX

Good / Very Good / Excellent (%) Total Male Female 18-24 25-34 35-49 50-64 65+

 Being at a healthy weight 62 65 60 69 69 60 56 58

 Eating a balanced diet 67 69 65 65 69 66 66 76

 Exercising on a regular basis 56 60 52 55 61 55 52 53

5 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

poor sleep. Therefore, getting into good habits now will
make sleeping patterns easier to maintain as working life
changes over the coming months. Here are five steps to
a better night’s sleep:

1. Sunlight a"ects our rhythms: our
circadian rhythm – our internal body clock
– responds to light and dark so give it some
stimulation with a short walk at lunchtime

2. Quit the ca"eine: research shows that
ca!eine can significantly a!ect sleep for up
to six hours, so a final cup of co!ee at 3pm
will make sure the e!ects have worn o!
before you head to bed

3. Turn o": TVs, mobile phones, laptops and
tablets all emit a blue light which can trick
the brain into thinking it is daytime. Make
sure you turn everything o! at around 9pm
to give your body a chance to turn o! too

4. Deep breaths: if you have trouble falling
asleep, try doing some breathing exercises
before you turn out the light. The calm
e!ect will help your body relax and fall
asleep faster

PEOPLE ARE MISSING OUT ON SLEEP

4 Sleep Guidelines During the COVID-19 Pandemic. Sleep Foundation. https://www.sleepfoundation.org/sleep-guidelines-covid-19-isolation. Updated December 17, 2020. Accessed May 27, 2021.
5 Sleep Neurologists Call It ‘COVID-Somnia’—Increased Sleep Disturbances Linked to the Pandemic. Neurology Today. https://journals.lww.com/neurotodayonline/fulltext/2020/07090/sleep_

neurologists_call_it.1.aspx. Published July 9, 2020. Accessed May 27, 2021.
6 COVID-19 is wrecking our sleep with coronasomnia – tips to fight back. UC Davis Health. https://health.ucdavis.edu/health-news/newsroom/covid-19-is-wrecking-our-sleep-with-

coronasomnia--tips-to-fight-back-/2020/09. Published September 23, 2020. Accessed February 08, 2021

Despite improvements in managing
diets and engaging in exercise, other
aspects of physical well-being have
fared less well. In particular, we have
seen a marked decline in people who
feel they are getting su"cient sleep.
Only 30% of people say this was very
good or excellent, compared to
34% in early 2020.

Disruption to routines; later sleeping and waking times;
increased use of electronics; stress, anxiety, depression;
and isolation all contribute to altered sleeping patterns4, 5.
The term “coronasomnia” has even been coined to
reference the insomnia su!ered by many as a result of
the pandemic6.

There is a close relationship between lack of sleep and
mental health issues, with a lack of, or poor quality of
sleep, having a negative impact on mental health and
creating di"culty in coping with daily life.

This could continue to have an e!ect beyond the
pandemic as people return to a more o"ce-based
working environment but continue to struggle with

6 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

HUMAN CONNECTION REDUCES STRESS AND ENHANCES OPTIMISM

With numerous lockdowns around
the world, the inability to travel and
the need to socially distance, we have
been more isolated from broader
society than almost any period in
modern history. However, we have
seen a significant strengthening of
the family bond, especially those with
young children at home.

There has been an expectation that working parents
with children were highly stressed during 2020 due to
the need to juggle work, school and children, leaving
them little time for themselves. However, in contrast to
this expectation, well-being scores for this group have
actually improved in many areas. They do report higher
levels of stress, but it seems that they have been able
to enjoy more time with their children. This has perhaps
given them more opportunities to bond and develop a
sense of closeness, with an ‘us vs the rest of the world’
mentality, which reinforces the family unit and gives a
sense of purpose during these confusing times.

We can actually draw a correlation between strong
relationships and resilience, with the former having a
direct relationship with the latter. In fact, those with
weaker family and community connections are four
times more likely to su!er from unmanageable stress
than those with strong bonds. Showing that this
connection, or resilience, does not entirely eliminate
stress, but it does take the edge o! its most extreme
form. Not surprisingly, the group with strong connections
also fared better across all five well-being indices.

Global
average

Working
parents
with
children
under 18

61.3

66.2

58.2

62.4

61.6

65.5

65.5

70.8

54.1

59.5

67.9

70.1

FAMILY FINANCIALPHYSICAL SOCIAL WORK

7 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

HUMAN CONNECTION REDUCES STRESS AND ENHANCES OPTIMISM

This demonstrates the need to invest time in human
relationships, both within and beyond the family unit,
as part of a broader well-being and stress management
plan. There are, of course, some simple tips we can all
follow to reduce our stress levels which are likely to spike
as we start to alter our working patterns back to pre-
pandemic routines:

1. Take time out: If something is causing
stress, taking even 10 minutes away to spend
with friends or family, for example, will help.
It sounds obvious, but so many of us have
felt the need to be ‘always-on’ while we
have been working from home; we have not
always felt empowered to take even these
little steps

2. Exercise regularly: you do not have to run
a marathon to experience the positive e!ect
of endorphins; moving for 30 minutes a day
will help reduce your stress levels and give
you a positive uplift

3. Food, glorious food: watching what we
eat can have a very positive e!ect on stress
levels. Wheat and gluten, for example, are
di"cult to digest and can cause spikes in
insulin, in turn raising stress levels. Reducing
our intake of biscuits, cakes, bread, and
even pasta can have a positive e!ect on our
ability to manage stress

4. Eat, sleep, repeat: as we have already
seen, many of us are missing out on sleep
and that can be a major cause of stress.
A good routine, starting with ensuring
your bedroom is dark (blackout blinds
or an eye mask), quiet (or white noise to
cancel out extraneous noises) and the right
temperature, will give you the best possible
start to your night’s sleep

8 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

CONCLUSION

As market after market entered lockdown, there was a well-
grounded fear that it could be catastrophic for mental and
physical well-being across the globe. Commentators worried that
it would lead to an epidemic of obesity as people were less able
to exercise and more likely to make poor food choices.

Our research shows that, by and large, these concerns have not come to pass. With some
adaptations to routines, people have been able to exercise regularly, albeit at home or outdoors
rather than in the gym. Even more notable, is that more people report that they are eating a
balanced diet and are able to maintain a healthy weight.

Clearly, the pandemic has left some residual e!ects, in particular in relation to the stress people
feel. As we can all attest, there has been plenty to worry about, and our research points to
isolation being a cause of stress, although those feelings are noticeably reduced for those with
families – even with young children and the attendant challenges that come with lockdown.

Stress levels are having a knock-on e!ect on sleeping patterns, with many reporting that they are
sleeping less now than before the pandemic started. This creates a ‘catch-22’ because a lack of
sleep contributes to stress which in turn impacts sleeping patterns.

As markets start to emerge from the worst e!ects of COVID-19 and many return to their pre-
pandemic routines, it is time to consider the lessons we have learned and apply the most positive
ones for our lives ahead. There are many small, easy-to-apply lessons that will help us live
healthy lives in the years ahead.

To play our part in that journey, we have collaborated with healthcare professionals to create the
Cigna Body&Mind app. Packed with expert advice, insights and tools to support you on your health
and well-being journey by building healthy habits and staying focused on your health goals. The
Google version can be downloaded here and a version for Apple can be downloaded here.

9 Confidential, unpublished property of Cigna. Do not duplicate or distribute.
Use and distribution limited solely to authorized personnel. © Copyright 2021 Cigna.2021 CIGNA 360 WELL-BEING SURVEY

ABOUT CIGNA AND THE REPORT

ABOUT THIS REPORT

ABOUT CIGNA INTERNATIONAL

METHODOLOGY

To monitor and track the annual evolution of well-being, the
2021 Cigna 360 Well-Being Survey – On the Road to Recovery
looked at five key components- family, financial, physical,
social, and work. In partnership with Kantar, a leading data,
insights and consulting company, Cigna International has
analyzed the findings to uncover the latest trends and
challenges for health and well-being.

Online sampling used respondents recruited from
panels that undergo rigorous quality control. The panel
composition is representative of the adult population
in each of the surveyed markets. Depending on
population size and complexity, a sample size of either
500, 1,000 or 1,500 respondents was surveyed to
provide statistically significant findings which can be
extrapolated to the general population. In addition, age
and gender quotas were set based on their respective
proportion of the population.

Cigna's mission is to
improve the health,
well-being, and peace
of mind of those we
serve by making health
care simple, a!ordable,
and predictable.

We make it easy to
get care – letting you
choose how, when, and
where you want it –
from virtual health, to
specialist consultants.

Our goal is to
provide
you with health care
coverage that is
predictable – every
step of the way.

We make health care
more a!ordable
by partnering with
providers who
provide quality, cost-
e!ective care.

We surveyed 18,043 people aged 18 or above, in 21 markets
around the world, asking them to complete an anonymous
20-minute online survey covering our key themes. The
markets covered were Australia, Belgium, China, Germany,
Hong Kong, India, Indonesia, Japan, Kenya, New Zealand,
Saudi Arabia, Singapore, South Korea, Spain, Taiwan, Thailand,
The Netherlands, Turkey, UAE, UK and USA.

The fieldwork for this survey was completed in April 2021,
prior to the surges in COVID-19 cases in India and Taiwan. The
data collected for those markets was true to their situation at
the time, but given the evolving nature of the pandemic, we
understand perceptions are likely to have changed.

