The two perspectives on flexible working

Employee perspective

Employers experience demand from employees for flexible working

Many **have** it

Organisations now equip the majority of employees with remote working solutions

They **love** it

75%

Employees say it boosts their job satisfaction

Employees report that it improves their work-life balance

Say it makes them more productive

Common misconceptions

56%

Fear productivity would decline

Concern teamwork would suffer

Worry about blurring home/work boundary

Employer perspective

Reaping the benefits

Expect lower costs due to reduced

57% ++

Anticipate a more productive organisation

70% 😄

Predict a boost in employee satisfaction

It's worth it

70%

Of employers with flexible working solutions deployed, find them beneficial

