

When People Can Work Anywhere, They're Better Off


Optimizing the resources that ensure a healthy and productive workforce, regardless of physical location, can be daunting. Why do we believe it's worth it for organizations? Because they will see bottom-line benefits from having a workforce that's Net Better Off.


Productive anywhere is linked to growth

63%

of high-growth organizations have enabled productivity-anywhere workforce models.


69%

of negative or no-growth companies are still focused on where people are going to physically work (favoring all onsite or remote rather than enabling hybrid).