The emergence of a hybrid workforce 
The pandemic has completely changed the way we work

90.6% of employees would prefer to work from home occasionally, but there remains a lag in executing that strategy. The last year has seen a rise in ESG, smart workspaces, and digital and physical workspaces. Although hybrid workplace strategies still not strategies for employers, with the exception of work-from-home, workers will work from home more, as 60.1% of employees say they are very satisfied with their work-from-home capabilities.

The pandemic has completely changed the way we work, and employee wellbeing is now at the forefront of workplace strategy and organizational performance. Connectivity and communication have developed into a range of location preferences. Employees are now at the forefront of workplace strategy and organizational performance, and engagement with us to accelerate your hybrid workplace ambitions.

Employees are at the forefront of workplace strategy and the global recovery of organizations. When safe, yet and employees are stepping up focus on sustainability initiatives, introduced new challenges operating models have changed workstyles,

There remains much uncertainty…

Top 4 elements for vendors to extend further into digital and physical workplaces 

- Modernizing workplace strategies 
- Overview of current employer workplace 
- Discrepancies in executive, operational, and employee feedback 
- Improved EX helps attract/retain talent

Top 5 considerations for vendors to extend further into digital and physical workplaces 

- Compatibility with current employer workplace 
- Access to technology 
- Security of the organization 
- Quality of collaboration 
- Connected technology

Employees are now at the forefront of workplace strategy and organizational performance. Engagement with us to accelerate your hybrid workplace ambitions.