State of Remote Work 2019

How employees across the United States think about working remotely, hybrid and remote team management, meetings, and more.

State of Remote Work Report 2019

Executive Summary

Remote work isn't the future of work — it's the present.

Millions of people report that they work remotely around the world and across the United States, and although many companies around the world have embraced the work from anywhere movement, many others don't know enough about how remote work would impact their employees, their teams, and their organizations to enable it.

This report analyzes data from 1,202 full-time workers across the United States to share why they choose to work remotely and how remote work impacts employment opportunities, job satisfaction, and the challenges they face in their jobs. We also wanted to learn how remote work impacts employee happiness, loyalty, and retention, what training remote workers receive, and how on-site workers feel about remote work.

Owl Labs created this report because <u>we're on a</u> <u>mission</u> to make location irrelevant for remote workers and hybrid teams, and we want to share how remote work can improve outcomes for employees, organizations, and teams. Remote work can improve employee productivity, increase employee retention, and make employees feel more trusted and better able to balance work and life responsibilities — making for happier employees and more productive teams.

For this year's report, we partnered with workplace researcher, Kate Lister, president of <u>Global Workplace</u> <u>Analytics</u>, to ensure our approach was sound and our interpretations were grounded. Keep reading to learn more in the 2019 State of Remote Work report.

Key Findings

- 1. Nearly two-thirds of U.S. workers polled said they work remotely at least some of the time. Nearly half do so at least weekly.
- 2. Individual contributors represent both the highest percentage of those who work remotely and the highest percentage of those who don't.
- 3. Managers work remotely almost as much as non-management.
- 4. Senior leadership represents the highest percentage of full-time remote workers among those polled.

- 5. Relative to their share of the total workforce, the following industries have the highest percentages of people who work remotely: Healthcare (15%), Technology/Internet (10%), and Financial Services (9%).
- 6. Relative to their share of the total workforce, the following departments have the highest percentages of people who work remotely: Facilities/Operations/IT (18%), Customer Service/Support/Success (15%), and Sales (14%).
- 7. The share of remote workers by income disproportionately favors the higher income categories.
- 8. Workers who work remotely, at least some of the time are happier, feel more trusted, less stressed, are more inclined to recommend their employer to a friend, and are less likely to leave than their office-bound colleagues.

- 9. More than a third of workers would take a pay cut of up to 5% in exchange for the option to work remotely at least some of the time; a quarter would take a 10% pay cut; 20% would take an even greater cut.
- 10. More than 40% of remote workers plan to work remotely more frequently in the future, and more than 50% of on-site workers want to work remotely in the future.
- 11. Only 19% of on-site workers say they do not want to work remotely at any frequency.
- 12. Remote workers are 29% happier in their jobs than on-site workers.
- 13. The impact on worries about career progression for remote are greatly exaggerated. More than two-thirds of remote workers are not concerned that working remotely will limit their movement up the corporate ladder.

- 14. People choose to work remotely to achieve better work-life balance, increase their productivity and focus, and avoid a commute.
- 15. 60% of those polled find themselves being interrupted or talked over during hybrid meetings, whether they're in the office or working remotely.

Keep reading the full 2019 State of Remote Work report to see more key findings and data visualizations and learn more about the future of work below.

State of Remote Work Report 2019

I. Survey Demographics

I. Survey Demographics

Who took the survey

We surveyed 1,202 full-time workers in the United States between the ages of 22 and 65.

Who works remotely

Of the 1,202 people we surveyed, 745 (62%) work remotely at any frequency, and 457 (38%) work onsite. In this report, we'll refer to "remote workers" as people who work remotely at any frequency, and "on-site workers" as people who never work remotely.

How Often People Work Remotely

The 62% of survey respondents who work remotely do so at different frequencies. 54% of respondents work remotely at least once per month, 48% work remotely at least once per week, and 30% work remotely full-time.

Last year's Global State of Remote Work <u>report</u> found that 68% of workers around the world worked remotely at least once a month, indicating that the U.S. is slightly behind the global average in its adoption of remote work. However, last year's report also found that only 18% of workers around the world work remotely full-time, indicating that remote workers in the U.S. work remotely full-time 66% more frequently than the global average.

Among remote workers, respondents are most likely to work remotely full-time, with 49% of remote workers working remotely full-time, and remote workers are least likely to work remotely at least once per month, with only 10% of remote workers working at this frequency.

How Often Our Respondents Work Remotely

Full-time	30%
At least 3x per week	7%
At least once per week	11%
At least once per month	6%
Less than once per month	8%
Never work remotely	38%

How Frequently Remote Workers Work Remotely

Full-time	49%
At least 3x per week	11%
At least once per week	17%
At least once per month	10%
Less than once per month	13%

Remote Work Frequency by Level

We broke down our survey respondents by job level to learn which levels work remotely most frequently.

Job Levels with Greatest Percentages of On-Site Workers

Individual contributors	52%
Consultants	32%

Job Levels with Greatest Percentages of Remote Workers

VP Level	46%
Founder/C-Level	55%
Founder/C-Level	

There are 18% more executives working remotely than there are working on-site.

Additionally, senior executives and above say they work remotely at least once per week **34**% more than those in lower positions.

Remote Workers by Job Level

- 35% Individual contributors32% Team managers
- 13% Directors
- 3% VPs
- 3% SVP/EVPs
- 5% Founder/C-Level
- 9% Consultants

On-Site Workers by Job Level

- 63% Individual contributors
- 26% Team managers
- 2% Directors
- <1% VPs
- <1% SVP/EVPs
- <1% Founder/C-LEvel</p>
- 6% Consultants

Which Industries Are Represented

Below, we've broken down the top industries represented by all respondents, by remote workers, and by on-site workers to see where the majority of respondents come from.

All Respondents

OTHER CATEGORIES INCLUDED:

Government (6%), Professional Services (6%), Technology/Internet (6%), Construction & Engineering (4%), Food & Beverage (3%), Hospitality (3%), Insurance (3%), Automotive (2%), Computing & Electronics (2%), Consumer Goods (2%), Entertainment (2%), Telecommunications (2%), Transportation (2%), Real Estate (1%), Agriculture (1%), Utilities (1%), Energy (<1%), Mass Media (<1%), Sports (<1%), Wellness & Fitness (<1%)

Remote workers

OTHER CATEGORIES INCLUDED:

Healthcare (15%), Technology/Internet (10%), Financial services (9%), Education (8%), Manufacturing (7%), Professional Services (6%), Retail (6%), Construction & Engineering (5%), Government (5%), Computing & Electronics (4%), Insurance (3%), Automotive (2%), Consumer Goods (2%), Food & Beverage (2%), Hospitality (2%), Transportation (2%), Agriculture (1%), Entertainment (1%), Real Estate (1%), Telecommunications (1%), Energy (<1%), Mass Media (<1%), Sports (<1%), Utilities (<1%), Wellness & Fitness (<1%)

On-site workers

OTHER CATEGORIES INCLUDED:

Healthcare (20%), Education (12%), Retail (11%), Government (7%), Manufacturing (7%), Financial Services (5%), Professional Services (5%), Construction & Engineering (4%), Food & Beverage (4%), Hospitality (3%), Insurance (3%), Automotive (2%), Consumer Goods (2%), Entertainment (2%), Transportation (2%), Technology/Internet (1%), Telecommunications (1%), Utilities (1%), Agriculture (<1%), Computing & Electronics (<1%), Energy (<1%), Mass Media (<1%), Real Estate (<1%), Sports (<1%),

Which Departments Are Represented

Among the respondents we surveyed, the departments that were most represented overall were Customer Support/Service/Success (17%), Facilities/ Operations/IT (16%), Administrative (14%), Sales (12%), Other (8%), Product/Engineering (7%), Legal/ Finance (7%), Human Resources (7%), Executive/ Company Leadership (5%), Marketing (4%), and Education (3%).

Departments by Greatest Remote Representation

Facilities/Operations/IT	18%
Customer Support/Service/Success	14%
Sales	13%
Administrative	11%
Human Resources/People Ops	7%
Product/Engineering	7%

Departments by Greatest On-Site Representation

Customer Support/Service/Success	21%
Administrative	17%
Facilities/Operations/IT	12%
Sales	10%
Product/Engineering	7%

Salary Information

We broke down the data to learn if remote work correlated with higher or lower salaries., and we learned that remote workers earn salaries higher than \$100,000 per year 2.2X more frequently than on-site workers. Seventy-four percent of the remote workers we surveyed earn less than \$100,000 per year, as compared to the 92% of on-site workers surveyed who earn less than that amount. Twenty-six percent of the remote workers we surveyed earn more than \$100,000 per year, versus the 8% of on-site workers who earn more than that amount.

These findings align with our <u>Equal Pay for Equal</u> Work (From Home) study from April 2019, which found that part-time or full-time remote workers are more likely to earn salaries over \$100,000 than people who never work remotely.

We learned that **remote workers** earn salaries higher than \$100K/year **2.2X** more frequently than on-site workers.

Salary Breakdown of Remote Workers

74% earn <\$100,000 per year.26% earn over \$100,000 per year.

<\$25,000	7%
\$25,000-\$34,999	12%
\$35,000-\$49,999	17%
\$50,000-\$74,999	22%
\$75,000-\$99,999	16%
\$100,000-\$149,999	13%
\$150,000-\$199,999	6%
\$200,000+	7%

Salary Breakdown of On-Site Workers

92% earn < \$100,000 per year.8% earn over \$100,000 per year.

<\$25,000	10%
\$25,000-\$34,999	20%
\$35,000-\$49,999	28%
\$50,000-\$74,999	25%
\$75,000-\$99,999	9%
\$100,000-\$149,999	5%
\$150,000-\$199,999	2%
\$200,000+	1%

State of Remote Work Report 2019 I. Survey Demographics

Tenure Data

We asked about the tenure of survey participants at their respective organizations to learn if more or less tenured employees are trusted to work remotely.

We learned that 36% more on-site workers have been at their current organization for more than 10 years, and that 7% more remote workers have been at their current organization for 5 years or fewer.

We also learned that 75% more on-site workers have worked in their positions for less than a year, indicating that newer employees work remotely less frequently. This may be a reflection of the fact that some employees may only be able to work remotely once they've been in their position and built team-wide trust over a period of time. It could also be an indication that people are looking for new job opportunities that allow them to work remotely sooner.

II. Happiness, Loyalty, and Retention

How Remote Work Impacts Employee Loyalty

We asked survey respondents to agree or disagree with a series of statements to learn how the ability to work remotely impacts their happiness at work and their loyalty to their company.

Among other findings, we learned that remote work or the ability to work remotely makes employees happier, feel more trusted, better able to achieve worklife balance, and more inclined to take a pay cut to benefit from added flexibility.

83% of survey respondents agree that the ability to work remotely would make them happier.

Remote workers	84%
On-site workers	81%

81% of survey respondents agree that the ability to work remotely would make them more likely to recommend their company to a friend.

Remote workers	83%
On-site workers	78%

82% of respondents agree with the statement that working remotely would make them feel more trusted at work.

Remote workers	84%
On-site workers	79%

80% of all survey respondents agree that the ability to work remotely would make them less stressed.

Remote workers	81%
On-site workers	79%

81% of respondents agree that working remotely would make them better able to manage work-life conflict.

Remote workers	82%
On-site workers	79%

80% of respondents agree that working remotely would make them feel like their employer cares.

Remote workers	82%
On-site workers	76%

74% of survey respondents agree that the ability to work remotely would make them less likely to leave their employer.

Remote workers	76%
On-site workers	70%

34% of survey respondents would take a pay cut of up to 5% in order to work remotely.

Remote workers	39%
On-site workers	45%

71% of survey respondents agree that the ability to work remotely would make them more likely to choose one employer over another in their next job.

Remote workers	72%
On-site workers	69%

24% of survey respondents would take a pay cut of up to 10%.

Remote workers	30%
On-site workers	13%

20% of survey respondents would take a pay cut of more than 10%.

Remote workers	26%
On-site workers	10%

Working Remotely in the Future

We asked respondents if they plan to work remotely more, less, or the same amount of time as they currently do in the future to learn how remote workers feel about their schedule — and if on-site workers want to work remotely at all.

We learned that 42% of remote workers plan to work remotely more frequently in the next five years, and that more than half of on-site workers want to start working remotely. Only 19% say they do not want to work remotely.

Remote workers plan to work remotely more often in the future.

On-site workers want to work remotely in the future.

How Remote Work Impacts Employee Happiness

We asked respondents if they feel happy in their job to compare employee happiness between remote and on-site workers. We found remote workers say they're happy in their jobs 29% more than on-site workers.

We found **remote workers** say they're happy in their jobs **29% more** than **on-site** workers.

Remote workers are happier at work.

55% of on-site workers who say they are happy in their job

How Remote Work Impacts Employee Retention and Loyalty

We wanted to learn if employees who work remotely were more loyal than non-remote workers, and we found that

Remote workers say they are likely to stay in their current job for the next five years 13% more than on-site workers.

We also asked remote workers how it would impact their sense of loyalty if they were no longer allowed to work remotely in the future and learned that more than 6 out of 10 of remote workers would expect additional compensation to stop working remotely.

55% of remote workers would be likely to look for another job if they were no longer allowed to work remotely.

61% of remote workers would expect a pay increase if they were no longer allowed to work remotely.

Remote Work's Perceived Impact on Career Progression

Some employees express concern that a lack of office facetime or in-person mentorship could impact career development, but less than a quarter of remote workers shared their concerns.

68% of remote workers say they are not concerned working remotely will impact their career progression, while 23% say they fear it would.

III. Why Remote Work?

The Top Reasons for Working Remotely

We asked the remote workers we surveyed about the biggest reasons they decided to work remotely. They responded with: better work-life balance (91%), increased productivity/better focus (79%), less stress (78%), and avoiding a commute (78%). (This makes sense, because 30% of respondents who don't work remotely but want to in the future have a commute of 30 minutes or more each way.)

91% better work-life balance

79% increased productivity/better focus

78% less stress

78% avoiding a commute

This year's results represent a shift toward greater interest in work-life balance compared to our 2018 Global State of Remote Work, where increased productivity/better focus and less stress topped the list.

Better work-life balance	91%
Increased productivity/better focus	79%
Avoiding commuting	78%
Less stress	78%
Saving money/financial reasons	76%
Less office drama	73%
Mobile work	59%

Needing to work on-site with clients	49%
Childcare responsibilities	48%
Being hired to work remotely	47%
Accommodating disability	44%
Moving away from their work location	43%
Company doesn't have an office	41%
Eldercare responsibilities	38%

Which Benefits and Perks Are Most Important

We asked respondents about the perks and benefits that are most important to them when considering an employment opportunity and found there was little difference between preferences for remote and on-site workers.

For example, base compensation and health insurance were two of the top three priorities for both groups: 87% of on-site workers and 89% of remote workers prioritize base compensation, and 89% of on-site workers and 88% of remote workers prioritize health insurance. On-site workers care about health insurance 62% more than they care about stock options, and remote workers care about base compensation 43% more than they care about stock options.

Importance of Different Perks for All Respondents

Health insurance	88%
Base compensation	88%
Vacation policy	81%
Retirement savings matching	81%
Performance-based compensation	76%
Flexibility in workplace location	68%
Employee wellness programming	63%
Education/training reimbursement	61%
Flexibility in work schedule	60%
Parental leave	54%
Transportation benefits	44%

Remote workers and on-site workers' priorities differ when it comes to schedule flexibility (92% more important to remote workers), workplace flexibility (42% more important to remote workers), and stock options (70% more important to remote workers).

Remote vs. On-Site Similarities

On-site workers care about health insurance 62% more than they care about stock options.

Remote workers care about base compensation 43% more than they care about stock options.

Remote vs. On-Site Differences

Importance of Different Perks for All Respondents

Schedule flexibility is nearly twice as important to remote workers (92%) as it is to on-site workers.

Remote workers 73%

On-site workers 38%

Transportation benefits are **73%** more important to remote workers than to on-site workers.

Remote workers 52%

On-site workers 30%

Workplace flexibility is **42**% more important to remote workers than it is to on-site workers.

Remote workers 77%

On-site workers 54%

Education/training reimbursement is **26**% more important to remote workers than it is to on-site workers.

Remote workers

On-site workers 52%

Stock options are **70**% more important to remote workers than to on-site workers.

Remote workers 46%

On-site workers 27%

Parental leave is **23**% more important to remote workers than it is to on-site workers.

Remote workers

On-site workers

47%

58%

66%

57%

Employee wellness programming is 17% more important to remote workers than it is to on-site workers.

Base compensation is 2% more important to remote workers than it is to on-site workers.

Remote workers 67% On-site workers

Remote workers 89% On-site workers 87%

Performance-based compensation is 8% more important to remote workers than it is to on-site workers.

Vacation policy is 2% more important to on-site workers than it is to remote workers.

Remote workers	78%
On-site workers	72%

Remote workers	80%
On-site workers	82%

Retirement matching is 3% more important to remote workers than it is to on-site workers.

Health insurance is nearly equally important to remote workers and on-site workers.

Remote workers 82% On-site workers 79%

Remote workers 88% On-site workers 89%

IV. Productivity and Working Hours

How Many Hours Respondents Are Working

One stereotype about remote workers is that they work fewer hours than on-site workers, but many remote workers work as many or more hours than their on-site counterparts because it can be challenging to unplug from work. We asked respondents how many hours per week they work to compare remote workers and on-site workers.

Remote workers say they work more than 40 hours per week 43% more than on-site workers do.

Many remote and on-site workers feel overworked.

Why Respondents Are Working Longer Hours

For respondents who reported working more than 40 hours per week, we wanted to learn more about their reasons for working longer hours.

Remote workers and on-site workers are working 40+ hour work weeks for different reasons. While both remote and on-site workers are working longer hours to support their teams,

on-site workers are also working longer weeks because it's required, and more remote workers say they're doing so because they enjoy what they do.

Interestingly, 72% of both remote workers and on-site workers feel they're working the right amount of hours each week.

51% of respondents work > 40 hours per week to support their team.

31% of respondents work > 40 hours per week to catch up on work.

Remote workers 53%
On-site workers 45%

39% of respondents work > 40 hours per week because it's required of them.

23% of respondents work > 40 hours per week in order to meet unrealistic expectations.

Remote workers	24%
On-site workers	22%

33% of respondents work > 40 hours per week because they enjoy what they do.

V. Meetings

How Many Meetings Respondents Attend Each Week

Because meetings can be a challenging but critical opportunity for collaboration on remote and hybrid teams, we asked respondents questions about the number of meetings they attend each week so we could compare how remote and on-site workers are spending their time.

We learned that remote workers attend more meetings each week than on-site workers. 14% of remote workers are dedicating time to more than 10 meetings per week (vs. only 3% of on-site workers). On-site workers are spending 11% more time in 0-10 meetings per week, and remote workers are spending 11% more time in 11+ meetings per week.

Clear and open communication is critical for productive remote work, especially on hybrid teams, and it seems that remote workers are spending more time at work communicating with their colleagues, perhaps because they're working remotely.

How Many Meetings On-Site Workers Attend

How Many Meetings Remote Workers Attend

We also analyzed how meeting schedules differ across different salary bands and job levels to learn if senior leaders or higher-paid individuals need to spend more time in meetings than other groups.

How Many Meetings Employees at Different Levels and Salaries Attend

Making more than \$75K/year and attending 11+ meetings per week:

Remote workers	24%
On-site workers	10%

Senior leaders attending 11+ meetings per week:

Remote senior leaders	25%
On-site senior leaders	50%

Challenges During Hybrid Meetings

During hybrid meetings (those with both on-site and remote meeting attendees from different locations), effective communication is the biggest challenge for both remote workers and on-site workers: Both groups cited interruptions and being talked over as their #1 challenge during these meetings.

The biggest challenges for on-site workers during hybrid meetings are interruptions/being talked over (61%) and staying focused during meetings (52%).

The biggest challenges for **remote** workers during hybrid meetings are interruptions/being talked over (67%) and IT issues during meetings (59%).

Meeting setup is **36%** more challenging for remote workers.

Remote workers

52%

On-site workers

38%

Preparation in advance is **35**% more challenging for remote workers.

Remote workers

53%

On-site workers

39%

Audio quality is 26% more challenging		Interruptions or being talked over are 11%		
for remote workers.		more challenging for remote workers.		
Remote workers	53%	Remote workers 679	%	
On-site workers	42%	On-site workers 609	%	
Video quality is 26% more challenging		Internet speed and connectivity are 14%		
for remote workers.		more challenging for remote workers.		
Remote workers	52%	Remote workers 559	%	
On-site workers	41%	On-site workers 489	%	
IT issues during meetings are 18%		Staying focused during meetings is 11% more		
more challenging for remote workers.		challenging for remote workers.		
Remote workers	59%	Remote workers 589	%	
On-site workers	50%	On-site workers 519	%	

How Meetings Impact Productivity

We asked respondents how they would evaluate the productivity of their meetings to see if they're more or less helpful for remote workers compared to onsite workers,

and we learned that **remote workers** say meetings reduce productivity **1.8X** more than **on-site workers**.

How Meetings Reduce Productivity

More than an hour per day for 22% of on-site workers

More than an hour per day for 8% of on-site workers

VI. Remote Work Training and Management

How Many Remote Workers and Managers Received Training

We wanted to learn if any remote workers or remote employee managers received specific training on working remotely or managing employees who work remotely.

We found that 38% of remote workers and 15% of remote managers received no training on how to work remotely.

30% of survey respondents currently or have previously managed remote workers. Of that group, 89% of respondents who've managed remote workers are or have been remote workers themselves, and the remaining 11% of remote employee managers work on-site.

Do remote workers receive training?

Do remote employee managers receive training?

The Biggest Challenges Facing Remote Employee Managers

We asked remote employee managers about their biggest challenges and concerns when it comes to managing their remote employees.

They are most concerned about reduced employee productivity (82%), reduced employee focus (82%), lower employee engagement and satisfaction (81%), and whether their remote employees are getting their work done (80%).

Managers are least concerned with employee loneliness (59%), the career implications of employees working remotely (65%), employees overworking (67%), and difficulty managing them (68%).

Despite the fact that research (including this report) shows that remote workers are choosing to work remotely to increase productivity and improve focus during working hours, many managers are still concerned about whether they're getting work done. What's more, these concerns are ignoring some of the other challenges remote workers are facing, such as feelings of loneliness and isolation.

To support these hybrid and remote working relationships, <u>managers need training</u> that's specific to remote workers to give them tools to evaluate performance and manage expectations when they don't physically work with direct reports.

We found that remote employee managers who've received training are concerned about these challenges to a lesser degree than the overall contingent of remote employee managers, suggesting that additional training helps assuage manager fears and concerns about employee productivity and work environment. The biggest differences relate to employee productivity and focus: Remote employee managers who've received training are 15% less likely to be as concerned about these challenges as remote employee managers overall.

Concerns of remote managers without training

Reduced employee productivity	82%
Reduced employee focus	82%

Concerns of remote managers with training

Reduced employee productivity 69%

Reduced employee focus 69%

Concerns of remote managers without training		Concerns of remote managers with training	Concerns of remote managers with training	
Employee engagement and satisfaction	81%	Employee engagement and satisfaction	69%	
Whether they're getting work done	80%	Whether they're getting work done	70%	
Lack of communication/engagement with co-workers	78%	Lack of communication/engagement with co-workers	67%	
Reduced team cohesiveness	75%	Reduced team cohesiveness	66%	
Background noise interrupting calls	73%	Background noise interrupting calls	68%	
IT support issues	72%	IT support issues	62%	
Employees' work-life conflict	72%	Employees' work-life conflict	63%	
Lack of opportunities for mentorship	71%	Lack of opportunities for mentorship	62%	

Concerns of remote managers without training		Concerns of remote managers with training	Concerns of remote managers with training	
Difficulty participating in meetings	70%	Difficulty participating in meetings	59%	
Maintaining company culture	70%	Maintaining company culture	63%	
Difficulty managing remote employees	68%	Difficulty managing remote employees	58%	
Employees overworking	67%	Employees overworking	59%	
Employees' career implications	65%	Employees' career implications	60%	
Employee Ioneliness	59%	Employee Ioneliness	53%	

And just for fun...

Do remote workers still shower when they get up for work every morning?

We asked respondents to share if they shower or bathe before work every morning to see if remote workers have the same morning routine as on-site workers heading into the office, and we found very little difference between the two groups, indicating that remote workers don't fit into the pajama-clad stereotype.

Who showers before work most mornings?

Remote workers	80%
On-site workers	88%

State of Remote Work Report 2019 Closing 44

Why We Made This Report

Hybrid teams need intelligent technology to keep employees connected and make meetings more productive. We're the creators of the Meeting Owl, the first intelligent 360° video conferencing camera that gives remote workers the feeling of being in the room.

Global Workplace Analytics is a research-based consulting firm that focuses on shaping workplace and workforce strategies to improve people, planet, and profit outcomes. Global Workplace Analytics partners with a handful of respected industry players to advance thought leadership on, among other things, the qualitative and quantitative impacts of workplace change. The firm's work is informed by a proprietary digital library of over 5,000 research reports, case studies, and other content related to the technologies, trends, and scientific understandings that are transforming the way people work.

Find out if the Meeting Owl is the right product for your team at <u>owllabs.com</u>.