
Executive Insight
Report in association with

A new perspective on the
modern workplace
Forward-looking lessons from real-life
pandemic experiences

Freeform Dynamics Ltd, 2020

Copyright Freeform Dynamics, 2020 Page 2

Freeform Dynamics, July 2020

The workplace transformation discussion has evolved dramatically over the first half of 2020. Many
started the year with medium and long-term plans to exploit advances in technology and best practices

to create modern, flexible working environments in a paced and measured manner. Within days, they
were forced into a broad and rapid implementation of home working as an imperative arising from the

Covid-19 pandemic. But where are organizations today as they consider where to go from here?

KEY FINDINGS
The shift to home working has been dramatic and impressive
In response to the Covid-19 pandemic, a recent research study revealed that IT and business professionals rose
to the challenge and pulled off the implementation of a 4.7x increase in the level of home working, sometimes
in a matter of days. This was against the backdrop of equipment shortages, lack of the necessary systems
functionality and/or capacity, and the challenges of getting employees up to speed with new ways of working.

The response to Covid-19 has gone well beyond basic crisis management
While the activity we have seen was clearly prompted by the pandemic, and the immediate imperative to enable
ongoing business operations, a great deal of genuinely transformational change has also taken place. Indeed,
it’s hard to think of any time in history when so much progress has been made so quickly to modernize working
practices and switch both mindsets and behavior.

Some profound lessons have been learned that bode well for the future
Much has been written elsewhere about the immediate pandemic-related challenges and how to overcome
them, but for most this is now history. What really matters are the lessons that can be drawn from the experience
that will be useful going forward. Six of these stood out from the research as follows:

1. What business agility really means
2. The real value of modern technology options
3. The true nature of workforce productivity
4. The essential nature of social interaction
5. The future of health and wellbeing
6. The extended talent opportunity

In all of these areas, changes in perceptions, mindset and behavior are evident that translate to a set of win/win
benefits for both the business and its employees. These changes look to be persistent, and go hand-in-hand
with 74% of study participants saying their business will in some ways emerge stronger from the crisis.

Building on the lessons requires taking a ‘workplace maturity’ view of the world
Before the pandemic, 84% said they were actively pursuing workplace transformation to one degree or another.
As organizations return to this agenda, it makes sense to think holistically. Insights from our research have been
used to construct a workplace maturity model, and an associated online assessment tool. This can be used to
plan objectively as you drive towards a new post-pandemic normal.

The research upon which this report is based was designed and executed by Freeform
Dynamics, with sponsorship from Cisco. Input was gathered via three separate but linked
studies spanning the pre-pandemic to mid-pandemic period (late 2019 to May/June 2020).

Copyright Freeform Dynamics, 2020 Page 3

Introduction
The first half of 2020 will go down in history as one of the most tumultuous times in living memory. As the first
two or three months unfolded, the seriousness of the Covid-19 pandemic became clearer. Country after country
then imposed various forms of social distancing and lock-down measures.

With little notice, this culminated in many businesses having to shift a large proportion of their workforce to a
home working model. The dramatic nature of this shift was illustrated by feedback gathered in a recent study.

The results we see here are based on a survey of 100 IT and business professionals who had been intimately
involved in their organization’s response to the pandemic. This group represented a subset of participants from
a much larger study (over 1,500 interviews, completed February 2020) that we called back in the May/June 2020
timeframe to see how they were faring. We’ll be considering their experiences and insights in the remainder
of this report. To provide more color, we’ll also be quoting from a series of 11 in-depth interviews conducted in
parallel in which we drilled down into relevant areas in more detail (see the section at the end of this report
entitled ‘About the Research’ for more information on study design).

Focus on lessons learned and thoughts about the future
During the research, we touched on some of the immediate challenges arising from the broad and rapid
implementation of home working. Even those already experienced in this space frequently found themselves
challenged. It was not unusual to hear that the number of home workers had escalated from a relatively small
percentage to most of the workforce almost overnight. Stories of difficulties getting the necessary technology
in place (from laptops and webcams to web conferencing and other cloud services) were common, as were
tales of productivity, process and customer engagement difficulties arising from the early disruption. At the time
of writing, however, the majority of organizations are now past these initial difficulties, and while not always
functioning optimally, are at least operational. Indeed, in some cases workers are starting to return to the office.

With this in mind, our aim in this report is to focus on the lessons learned and highlight how experiences have
altered perspectives in some areas in a way that will lead to positive change for the future.

Percentage of employees working from home

100%90%-99%80%-89%70%-79%60%-69%50%-59%40%-49%30%-39%20%-29%10%-19%<10%None

7%

0% 0% 0% 0% 0% 0% 0%

25%

35%

16%

5%
3% 3%

2%
4%

25%

35%

20%

10%

4%

1%
2%

3%

Pre-pandemic Now

Average of

4.7x
more home

workers compared
to pre-pandemic

Copyright Freeform Dynamics, 2020 Page 4

Opportunity to emerge stronger and better
When the Covid-19 pandemic hit, organizations had no choice but to focus on dealing with the immediate
impact. Working through how to keep the business operational and the income flowing were the initial priorities,
along with ensuring an adequate level of ongoing customer service.

Along the way, existing systems and processes were often stressed in
new and different ways, and the same can be said for many employees.
Working through the challenges was frequently costly and painful, and in
many organizations, the disruption continues.

However, in line with the old saying “necessity is the mother of invention”,
we have also seen a huge amount of ingenuity and innovation as people
have dealt with problems big and small. Sometimes it’s been about
working around the limitations of systems and processes that were
designed on the assumption that employees would always be sitting
together in an office environment. On other occasions, we’ve seen the
introduction of new and innovative engagement mechanisms, and even
whole new business models, as activity had to be switched from the
physical to the digital realm in a very short space of time. Meanwhile, it’s been incredible to see how many
initiatives around digital transformation and other forms of modernization scheduled for the medium to long-
term, or deferred because of other competing priorities, have been brought forward and given a new impetus.

While you could regard this activity as representing a form of ‘crisis management’, the reality is, it’s hard
to remember a time when so many organizations have made so much progress with digital and business
transformation so quickly. This is why three quarters of those taking part in our research say that despite the
challenges, their organizations will emerge stronger, at least in some areas, as a result of the crisis.

Specific lessons
In the remainder of this report,
we want to pick up on six specific
lessons that have emerged from
the data we have gathered from
Covid-19 experiences. These clearly
don’t represent everything that has
been learned, but highlight some
particular changes in mindset,
attitude, direction and behavior
that will be particularly useful as
you take steps to ensure that your
own organization comes back from
the current crisis as strongly as
possible.

The most important of these
lessons are arguably the ones to do
with people. Let’s begin, however,
by considering what we have been
hearing on the operations side of
the equation.

Lessons Learned

People

Operations

The need for
social interaction The extended

talent opportunity
The future of health

and wellbeing

The true nature
of productivityThe real value

of technology

What business
agility really means

Despite the challenges, our
business will emerge stronger in

some areas from the current crisis

74%
Agree/

Strongly agree

Copyright Freeform Dynamics, 2020 Page 5

Lesson 1: What business agility really means
‘Agility’ is a word that’s frequently overused and abused in management consulting and technology marketing
circles, to the point where it has arguably lost its impact and meaning. If we define agility as the ability to adapt

and respond rapidly to events and changing
conditions, however, the Covid-19 pandemic
has provided a very sharp lesson that it isn’t
just an abstract idea or a lofty management
aspiration. It translates to a range of attributes,
capabilities and behaviors that have a direct
and material impact on how quickly and easily
you can change direction, jump over hurdles
and shift the center of gravity of your business.

The significance of being a genuinely agile
business becomes clear when we look at the example of how easy or hard it was for organizations to ramp-up
the level of remote working in response to the pandemic. At one end of the spectrum, some exhibited a very
high level of agility, and the comments they made in drill down conversations reflected this.

The reference to ‘comfort with change’ is particularly important here, and came through in various different ways
during research interviews. Whether it’s an emerging problem, opportunity, technology or idea, organizations
with an agile mindset tend to act quickly, proactively and decisively while others prevaricate. The good news is,
though, that many of the less agile organizations who found the switch to remote working harder seem to have
taken the experience as a wake-up call.

Our ability to execute everything has
remained the same, or perhaps even

better than before.

Our software has always been cloud-based
which allowed a seamless transition to

home working - accidental genius really.

This pandemic has tested our mindset. I
think it was our comfort with change that
enabled the transition to home working.

Truthfully, the most surprising thing about
all of this was that we were able to hit the

ground running and not miss a beat.
Participant Quotes

The right mindset and systems allowed some to shift relatively easily

We’ve learned that sometimes, there
are no set rules or theories. You just

have to look, learn and adapt.

It really does shift things
from a regulatory

perspective. We’re going
to have to think more
about how we police

remote working.
The pandemic provided us with a
good test. It highlighted where the
gaps were and has allowed us to

sharpen things up.

We were not structurally ready for
home working. But once we got the

right equipment in place, people
adapted and now enjoy it.

One lesson I’ve taken from this crisis is the
importance of preparing for low-probability

events proactively.
Participant Quotes

Some were less well-prepared, so found things more di�icult

5Very easy Very di�icult4 3 2 1

13%

25%
28%

20%
14%

On a scale of 1 to 5, how easy or hard was it to ramp up the
level of remote working in response to the pandemic?

Copyright Freeform Dynamics, 2020 Page 6

Lesson 2: The real value of modern technology options
Beyond adopting the right mindset and culture, one of the key enablers of agility is creating the right kind of
technology environment. Moving quickly and effectively can be hard if you are battling against older systems
that are difficult to extend, scale or otherwise change. Covid-19 brought such constraints into sharp focus.

Appreciating the role of cloud
In the context of remote working, many discovered that the
communications, collaboration and productivity tools they had in place
were unable to deal with the sudden change in the nature and level
of demand. In two thirds of cases, this led to a surge in adoption of
cloud-based solutions to provide what was required in terms of video
conferencing, messaging, and so on.

This underlines a principle that more agile organizations have appreciated
for a number of years. This is that the true value of cloud computing is
not, as many perceive, the reduction in operational cost, but rather the
boosting of flexibility and responsiveness. Put simply, the cloud delivery
model allows IT teams to act much more quickly in response to
changing demands.

Business users finally wake up and ‘get it’
Time and time again over the years, organizations have experienced a
Catch-22 situation when it comes to changing working practices: It’s
hard to appreciate the value of technology until you experience it, but it’s
difficult to justify investments in that technology when the value is not
appreciated. If you are going to break the deadlock, the only real way
to do it is to start with the technology, as trying to implement change
and transformation can be extremely difficult if you don’t have the right
environment and tools. Although, you still have the problem of driving
adoption and it is very easy to end up with solutions in place that simply
aren’t being used. The fact that many are now actually using technology
that was previously available but being ignored is therefore significant.

New ways of communicating and collaborating have become normal
Whether via the
introduction of new
solutions or the
discovery of hitherto
unused facilities, the
good news is that
feedback during the
study confirms that the
value of technology as a
workplace transformation
enabler is now very
well understood and
appreciated.

The pandemic has accelerated
our adoption of cloud-based
comms, collaboration and

productivity tools

People are actually using
technology that was already

available to them but previously
rejected or ignored

67%
Agree/

Strongly agree

58%
Agree/

Strongly agree

All of our leadership meetings
are ‘logged into’ now. No more
traditional conference rooms.

This is the future of work.

The crisis has driven massive use
of digital tools. Most decisions are

happening through these now.

Remote working has made
everything totally di�erent.
All meetings are done via
video conferencing now.

In this new world, we have a
constant chat window open.

Important questions now
get answered very quickly.

Participant Quotes

Modern digital collaboration tools have already become the ‘new normal’ for many

The pandemic has accelerated
our adoption of cloud-based
comms, collaboration and

productivity tools

People are actually using
technology that was already

available to them but previously
rejected or ignored

67%
Agree/

Strongly agree

58%
Agree/

Strongly agree

Copyright Freeform Dynamics, 2020 Page 7

Lesson 3: The true nature of workforce productivity
A sentiment frequently expressed by
employees who are relatively new to
home working is that suddenly, without
all of the interruptions and distractions
of the physical office, they have become
much more productive. Why, then, were
so many productivity related issues
highlighted in the research?

The answer is because the participants
were senior managers taking a broader
perspective. They were much more
likely to spot that while individuals may
feel more productive working from
home, their collective ability to get things done as a team, business unit or other functional group can easily be
undermined. The principle at work here is that one person’s interruption is another person’s request for help,
or maybe an essential communication step in an important business process. When we also bear in mind that
some employees can work better without supervision than others, variations in perceptions around productivity
are perfectly understandable.

Best practices have surfaced, and many say they are here to stay
Just as with enabling
technologies, best practices
already used by more progressive
organizations have come to the
fore out of necessity. Striking
a balance between trusting
employees with greater flexibility
and empowerment while keeping
control is critical. Adoption of
modern approaches such as the
use of virtual and agile teams also
has a big impact on productivity.

A lot Some

Less e�ective or e�icient decision-making

Di�iculties maintaining employee productivity

Di�iculties covering core hours of operation

Struggling to deliver against deadlines

Day-to-day coordination of sta�/team activities

Disruption of workflow and processes 28% 48%

50%

38%

40%

43%

49%

26%

18%

17%

17%

14%

How much have you experienced challenges in these
areas as a result of the pandemic?

Increased emphasis that
will remain long-term

Temporary short-term
increase in emphasis

Trusting and empowering
our employees 53% 24%

Enabling flexible
working hours 29%49%

Virtual teams working across
locations and departments 33%38%

Agile teams that form and disband
around specific activities 33%37%

As a result of the pandemic, have you had to increase emphasis on the
following and do you see this being maintained over the long-term?

We found that there is no di�erence
between working from the o�ice

versus home, we produce the same
level of productivity.

Now, actually, we see
that we can be very

productive when people
are working from home.

We now know that you don’t
have to be in the o�ice

everyday to be e�ective and
get your work done.

For the people that are self-starters and
self-motivators, working from home is not
a challenge. With other folks, you do still

have to micromanage.

Productivity has definitely dropped. We’ve
got a set of KPIs that we need to hit and we

found that everything was down 30%.
Participant Quotes

Experiences vary wildly on the topic of productivity

Copyright Freeform Dynamics, 2020 Page 8

Lesson 4: The essential nature of social interaction
Covid-19 has forced the world of work to adapt at a rate mirrored by no other
in recent years, and this is perhaps the most glaring in how we have innovated
what it means to communicate and collaborate.

With the widespread roll out and adoption of digital collaboration tools, many of
the usual work meetings can go ahead almost effortlessly – of course, barring
the occasional hiccup! However, for many of our surveyed professionals, the
distinct loss of face-to-face social communication has not gone unnoticed,
with 64% citing loss of informal kitchen and watercooler-style exchanges as a
challenge. Fortunately, many have embarked on significant efforts to mitigate
this, ranging from implementation of social conferencing ‘meetups’ and staying
in touch via social chat channels, to more creative endeavours such as interactive quizzes or news catchups.
Yet, the question remains, are these enough?

The answer is multifaceted, with many reporting that the use of digital collaboration tools has been instrumental
in facilitating those missed social connections. Yet, perhaps unsurprisingly, several of our interviewees voiced
especially missing the previously taken for granted ability to ‘just sit down and have a chat’ – ultimately fearing
that a ‘personal touch’ was missing. One interviewee even noted that the ability to hit targets had decreased
owing to the lack of ‘togetherness buzz’ which only face-to-face social contact could enable. Therefore, for
leaders to have a solid grasp on the wellbeing and morale of their workforce, in-person social interactions do
remain the most authentic and effective. Despite the remarkable effort and creativity to socialize digitally, we
should not pretend that digital interactions reach the same level of richness.

During this transition phase to a post-Covid workplace, our research would suggest a flexible ‘best of
both worlds’ approach should be adopted, which balances the benefits of both virtual and physical work
environments. With any newfound commitment to prioritize workforce health and wellbeing, leaders should
make meaningful moves to recognize the value in empowering employees to remain socially connected,
alongside the potential for real deterioration of wellbeing in its absence.

Loss of informal kitchen/
watercooler style exchanges

64%
Experienced
challenges

Interactive quizzes, competitions, etc

News catch-ups

Social chat channels

Social video conferencing “meetups” 12% 67% 11% 10%
11%

13%
28%

22%
31%

29%

54%
46%

36%

13%
10%
7%

N/A, was already in place Yes, implemented No, but should consider No, don’t see a need

Since the pandemic, have you implemented any of the following to compensate
for a lack of face-to-face social interaction?

The loss of social connection, the
ability to just sit down and have a chat

to someone, has been a big issue.

Informal interaction is not as high because teams are remote. They
don’t just happen to walk by each other to spark conversation. While in the o�ice, I could just say

‘Hi’, see how people were doing,
and motivate them. That personal

touch is now missing.

The organization has encouraged
use of collaboration tools but I’ve

observed that for some people, it’s
often quite di�icult.

Though technology enables remote
working, it doesn’t replace that

‘togetherness’ buzz on the sales floor. Participant Quotes

Lack of physical contact has left a social interaction gap

Copyright Freeform Dynamics, 2020 Page 9

Lesson 5: The future of health and wellbeing
The impact of Covid-19 on people’s physical and mental
health has been undeniably profound, and wellbeing in
the ‘workplace’ is no exception. With many organizations
having mobilized to widespread home working at an
unprecedented rate, several have met challenges in
acclimatizing along the way. For instance, our survey of 100
senior IT professionals showed that 76% felt employees
found it hard to maintain their work-life balance, with 73%
reporting that it was harder to maintain staff momentum and morale – figures which speak to the importance of
‘checking in’ and supporting staff during this tumultuous time. Fortunately, our research attests to the pandemic
having promoted exactly that, with many managers and senior executives leaving behind the traditional
autocratic style of leadership in favor of a more flexible, transparent, and person-centered approach.

Insights gathered from in-depth analyst interviews reveal that the subject of health and wellbeing has become
far more salient, with the shift to home working leaving many managers genuinely concerned for the conditions
their employees could be working under, alongside fears for their work-life balance. Moreover, over 80% of our
surveyed professionals reported an increased emphasis on employee wellbeing and work-life balance. Together,
these may speak to the added personal responsibility felt by senior staff who now increasingly bear the onus of
employee wellbeing firmly on their shoulders during such an uncertain and stressful time. While such reliance
can prove daunting, transforming workplace culture from one of collectivism to individualism - to see people
more clearly as people - is an undoubtedly worthwhile goal. Several conceptualize the pandemic as a catalyst
for major change, or more specifically, a ‘shot in the arm’ so desperately needed for people who had long
overlooked their health or happiness while living life perpetually ‘on the go’. And indeed, home working has, for
many people, provided the time and space for such poignant reflection.

There’s nothing quite like a global health pandemic to refocus attention to individual wellbeing and while it’s
impossible to generalize, there is an evident benefit in adopting an attentive and flexible approach to empower
employee choice, and therefore, autonomy. Ultimately, putting people first has the potential to institutionalize
health and wellbeing, yet, the obvious question remains as to whether this mindset shift can withstand the test
of time. What is clear is that a newfound focus on health and wellbeing represents a rare silver-lining during
what is otherwise a sobering period of time.

I personally think the pandemic was a shot
in the arm. After living such ‘on-the-go’
lifestyles, people are beginning to really

think about what’s important to them.

Empathy is so important,
and you definitely see

this more now.
We are being human first now. I think
there’s going to be more emphasis on

individual health and mindfulness.

As a manager you need to be there for people.
Consider their experiences and home life. Are
they managing to work e�ectively while also

spending time with family and friends?

Some of my team have been working
cross-legged on their bed for weeks

now. It’s hard to balance getting results
with their comfort, but we need kindness

and understanding during this time. Participant Quotes

Seeing people more clearly as people

Employee wellbeing and
work-life balance

47% 40%
Employee engagement (e.g. mechanisms

to capture feedback, assess satisfaction, etc)

56% 31% Increased emphasis
that will remain long-term
Temporary short-
term increase

Employees finding it hard to
maintain work-life balance

76%
Experienced challenges

Harder to maintain sta�
momentum and morale

Experienced challenges

73%

As a result of the pandemic, have you had to increase emphasis on the following and do you
see this being maintained over the long-term?

Copyright Freeform Dynamics, 2020 Page 10

Lesson 6: The extended talent opportunity
As many organizations have had to rapidly pivot to home working in response to the pandemic, people have
witnessed, first-hand, just how successful a virtual workplace can be. Now, leaders face a considerable shift in
public opinion, and consequently, important questions as to future hiring practices. Namely, whether recruitment
processes can be adapted to transcend the physical walls of the HQ office and allow for opening up to talent
pools across the country.

Indeed, it seems likely that this pandemic could change the very meaning of the word ‘workplace’ as we know it,
considering the perspectives of our surveyed professionals – 50% of whom said that the increased acceptance
of remote and flexible working would ‘almost certainly’ or ‘probably’ lead to a more inclusive recruitment policy,
and to recruitment of people from a broader geographical area in a post-pandemic world.

Such progressive attitudes are mirrored in our analyst interviews, with several professionals pinpointing access
to a broader pool of talent as a real opportunity to arise from an increasingly flexible and virtual workplace. And
with health and wellbeing at the forefront of minds, it only seems fitting that several of our interviewees shared
enthusiasm at the prospect of a more inclusive recruitment strategy – including those who might have otherwise
been physically-unable to commute back and forth to an office.

Reaching the ‘digital natives’ – Generation Z – also emerged as a prominent theme for our interviewees, with
several framing their newfound remote working practices as an attractive prospect to the younger generation.
And while impossible to generalize, Generation Z’s researched preference for a digitally-engaged, flexible and
diverse employer will likely place those organizations who prize autonomy, inclusivity and virtual presence at a
competitive advantage.

Though there will certainly be temptation to ease back into the old ways of working and hiring as lockdown
restrictions ease, remaining inflexible here will only serve to drain the talent pool. If this crisis should teach us
anything, it is that we can never truly predict what’s on the horizon – only plan, prepare and, when the time
comes, adapt to the best of our ability. Leaders who go the extra mile now to consolidate a blend of virtual
and physical presence and view both their remote and office workers as valuable assets will be best placed to
withstand any challenge.

People not previously in a position
to commute back and forth for work
in a traditional o�ice are now very

much on our recruitment radar.

We can cast the net out wider
geographically when looking for

suitably qualified people to support
us if home working continues.

Access a broader pool of talent

Participant Quotes

Going through this crisis, having
organized our teams in a more agile and
remote way I believe could be attractive

to the younger generation especially.

It’s time to find a new way of
recruiting. If you don’t have flexible
working policies going forward, it
could be more di�icult to attract
Generation Z, it’s their time now.

Increased appeal to younger talent

Participant Quotes

Almost certainly Probably Possibly

Recruitment of people from a broader geographical area

More inclusive recruitment policy to tap into a broader talent pool 17% 33%

35%

29%

27%15%

Copyright Freeform Dynamics, 2020 Page 11

Building on the lessons
Clearly, no one wished for or wanted the Covid-19 crisis, and our sympathies go out to all of those who have
suffered at both an individual and a business level. What we have tried to do in this report, however, is distill
some positives from what has been a very challenging situation.

In addition to the lessons we have highlighted, a huge overarching observation from conducting this research
has been the impressive way in which so many business and IT professionals have risen to the challenge.
The magnitude and speed of the shift to remote working that we have seen over the past few months is
unprecedented. The question now is where do we go from here?

Getting back to the broader workplace transformation agenda
During the large research study we conducted in the lead up to the pandemic, in which over 1,500 IT and
business professionals were interviewed across 13 countries, the majority told us they were engaged in
workplace transformation with varying degrees of
focus. This was of course at a time when offices
and other collective workplaces were still open,
and the main question was how the world of
work was evolving in the broader sense.

As your organization gets back to a semblance
of normality, it makes sense to capitalize on
the progress you have made to enable home
working, which has laid the foundations for
flexible working in general. The chances are that
you now have the infrastructure, services and
tools in place to allow employees to work in a genuine ‘any time, any place’ manner. You’ve probably also made
strides in becoming more ‘people-centric’ from a leadership and culture perspective.

Focus on workplace maturity
With all this in mind, and with an eye to the future, a good way to define priorities and objectives going forward
is to think in terms of ‘workplace maturity’. This is a concept developed as part of the above mentioned research,

and while we don’t have space to go into it fully here,
suffice it to say that it’s about considering all aspects of
a modern approach to work in a holistic manner.

The lessons we have discussed in this report touch on
some of the areas you see in the workplace maturity
jigsaw graphic opposite - leadership and culture, work
style flexibility, and technology solutions. These are
brought together with other important areas, namely:
the physical working environment, security and
assurance, and visibility and insight.

As you resume your own workplace transformation
activities, you might want to assess your current

situation in relation to this model. In order to help with this, we have developed an online workplace maturity
assessment tool which is available via https://futureofwork.webex.com

In the meantime, we hope that you found the insights from our pandemic-related research interesting,
informative and useful, and wish you well on your own journey to whatever ’new normal’ we are heading for.

Workstyle Flexibility Working EnvironmentLeadership & Culture

Technology Solutions Security & Assurance Visibility & Insight

34% 38%

12%
16%

Yes, explicitly
defined

Yes, but part of a
broader initiative

No, but we are
active in this area

No, this has not
been a priority

Does your organisation have a workplace
transformation initiative?

https://futureofwork.webex.com

Copyright Freeform Dynamics, 2020 Page 12

About the Research
The research referred to in this report was designed and executed as three separate but linked studies. The
first was a global research study (13 countries, 8 industries) in which 1,500 senior managers were interviewed
on the topic of workplace transformation. Additionally, this research (completed February 2020), has been
published separately in the form of a report entitled “Safe and Effective Home Working”, and an online maturity
assessment tool available via https://futureofwork.webex.com. In May/June 2020, 100 of the participants taking
part in the original study were called back to survey them on their experiences and lessons learned from their
response to the Covid-19 pandemic. In parallel with this, 11 deep-dive qualitative interviews were conducted with
senior managers on the same topic, allowing them to express their thoughts and feelings in their own words.
The ‘participant quotes’ presented in this report stem from these discussions.

About Freeform Dynamics
Freeform Dynamics is an IT industry analyst firm. Through our research and insights, we aim to help busy IT
and business professionals get up to speed on the latest technology developments, and make better-informed
investment decisions.

For more information, and access to our library of insights, commentary and free research, visit
www.freeformdynamics.com.

About Cisco
Cisco is the worldwide technology leader that has been making the Internet work since 1984. Our people,
products, and partners help society securely connect and seize tomorrow’s digital opportunity today.

For more information, visit www.cisco.com

Terms of Use
This document is Copyright 2020 Freeform Dynamics Ltd. It may be freely duplicated and distributed in its entirety on an individual one to one basis, either
electronically or in hard copy form. It may not, however, be disassembled or modified in any way as part of the duplication process. Hosting of the entire report
for download and/or mass distribution by any means is prohibited unless express permission is obtained from Freeform Dynamics or Cisco. The contents
contained herein are provided for your general information and use only, and neither Freeform Dynamics nor any third party provide any warranty or guarantee
as to its suitability for any particular purpose.

https://futureofwork.webex.com
https://www.freeformdynamics.com
 https://www.cisco.com/

