

State of the Digital Workplace

they to share information with colleagues? How do employees use workplace tools that help with collaboration, knowledge sharing, communications, and more. We wanted to find out, so we asked 1000 employees across the US and this is what we discovered.

Our logo

Knowledge sharing

Employees and their

say it would take 5-10 minutes to access the latest

have avoided sharing a document with a colleague

because it would take too long to find.

version of a standard template or document.

said they know their business has security protocols

in place for sharing information from the intranet,

but they aren't familiar with those guidelines.

communicate and collaborate?

What are employees using to

16% say their organizations do not have intranets.

company intranets

Work approved apps:

42%

used 2-5 work-approved communication and for their job.

collaboration applications

say they use them

41%

But non-work approved

tools are on the rise...why?

They save 2-3 hours per week due to increased productivity.

Where are they connecting?

Social media in the workplace

91% 41% More colleagues are connected

Men were notably more likely than women to connect with everyone (31% vs. 21%).

Millennials were **more** than twice as likely

Which colleagues are they

connecting with?

as baby boomers to connect with everyone.

Only 27%

connect with

colleagues.

colleague will think of a social media post.

State of the digital workplace by vertical and department

of 51-69

year olds.

Sharing information 36% Information services

30%

of financial services

employees use them

because it saves time.

of financial services

employees are only

thirty five percent of those in finance, and thirty six percent

35%

Finance

long to find.

Inside regulated

companies

Retail **DEPARTMENT**

Is this the latest version? **53**%

Accessing documents

19% of retail employees don't think it's easy to access the documents they need.

Is this the latest version?

of healthcare employees 30% do so because they are easier to use.

How secure is my intranet?

Employees rely on Google to obtain their company's logo

Sales, Marketing, and Customer Service

of retail employees are somewhat confident that the document they've retrieved is

48%

the most updated version.

Workplace communication tools

One-fifth (21%) of retail employees aren't satisfied with their organization's tools and wish that they

had more options.

Who used Google to find their company's logo?

39% of sales does this.

35% of marketing does this.

Is this the latest version?

of marketing employees are

only somewhat confident that

a document they're looking for

is the most up-to-date version.

Accessing and sharing

of marketing employees have

avoided sharing a document

with a co-worker because it

information

38%

57%

35% of customer service does this.

popular method to access a logo for those in the

Google is also the most

Security and intranets

know their organization has a security protocol for sharing info from the company intranet, but they're not sure

of retail employees are

only somewhat confident

of marketing employees and 40% of sales employees said they have up to 5 approved communication, and collaboration applications.

sales employees felt only

somewhat confident that

their company's intranet

IT itself admits that it struggles with

internal technology communication

processes.

KEY TAKEAWAY

HR employees, who are often

put in charge of implementing

effective internal communication,

model of workplace communication.

aren't totally sold on the current

Who used Google to find

of HR employees would find

their company's logo?

would be difficult to find.

their company's logo through a Google search.

40%

Is this the latest version? 60% of HR employees are only

Accessing and sharing information

40%

29%

difficult to find.

of HR employees have avoided

co-worker because it would be

sharing a document with a

somewhat confident that a document they're looking for is the most up-to-date version.

Who used Google to find their company's logo?

of IT employees would find

a Google Search.

their company's logo through

Sharing information 37% of IT employees have avoided sharing a document with a

too difficult to find.

a specific document.

Is there a better way to work?

co-worker because it would be

of IT professionals say it takes

up to 10 minutes to hunt down

25%

Yes!

Knowledge

Sharing

Traditional intranets are cluttered, disorganized,

and purpose. With *digital workplace solutions*

you can improve communication, collaboration,

knowledge sharing, and employee engagement and

create better connections between people at work.

and severely outdated, resulting in a lack of adoption

minutes to hunt down a specific document.

is secure.

Security and intranets

of HR is only somewhat

intranet is secure.

confident that their company's

42%

of IT is only somewhat confident that their company's intranet is secure.

Culture and

Engagement

What might this look like?

Governance Center

Brand Portal

Igloo offers many

Digital Workplace

box

S Skype for Business

Dropbox

Google

About Igloo

salesforce

Solutions incuding:

A centralized location for creative

Ensure your people have an easy way to access policies, procedures, and documentation. Now employees will have easy

Virtual Town Hall Employee Handbook **Onboarding Center Project Rooms**

Newsroom

Social Zone A digital focal point for all company events, clubs, and activities that give people a personal, sense of belonging.

Now employees can connect freely

social interactions take place within

Management Hub

Recognition Center

Boardroom

with their colleagues and build a

dynamic culture at work where

the context of work.

Team Rooms

IT Help Desk

Company Directory

A digital workplace can centralize all these workplace

apps, providing a single destination for employees

across the entire organization that is tailored to

Bring Your Own Apps that employees love to use.

zendesk

OneDrive

Leadership Corner

Microsoft Office 365, Box, Dropbox, GDrive, OneDrive, Slack, Chatter, Yammer, Teams, Microsoft Outlook, Google Calendar, Zendesk, Salesforce and more!

Learn more at:

1 877 664 4566

05/18

on Facebook (91%) than on LinkedIn (41%).

61%

of HR

professionals.

Overall, though, the greatest percentage

connect with colleagues with whom they

of respondents said they choose to

share a friendship outside of work.

Who has decided not to post something avoid connecting with because of a colleague connection? managers and leaders on social media. **55**%

of employees

in general.

of healthcare employees are only somewhat confident that a document is the most updated version when seeking it out.

57%

Number of work approved apps

of IT says they have up to 5 approved

communication, collaboration

Digital workplace solutions unite an organization and change the way work happens by connecting people to information, processes,

Addressing today's tech stack overload Our study also revealed that 95% of employees would find it extremely beneficial to have a central platform to house all IT-sanctioned and

IGLOO

Igloo is the leading next-generation intranet platform. Through its portfolio of digital workplace solutions, Igloo partners with customers to address challenges related to communication, collaboration, knowledge

management, employee engagement, and culture. Igloo integrates with the apps and systems your business

relies on and centralizes information for a single source-of-truth and a more productive and engaged workforce.

slack