

THE CHANGING LANDSCAPE OF PROFESSION & WORKPLACE PERFORMANCE

Gensler

Kevin Katigbak, Senior Workplace Strategist / Gensler

WHAT IS DRIVING THE
RADICAL CHANGE IN
WORKPLACE DESIGN?

CHOICES

bridge distance

global gateways

business performance

brand

human capital

recruitment and retention

distance

talent war

GLOBALIZATION

socializing

commitment

GENERATIONAL DIVERSITY

support

the environment

RESPONSIBILITY

diversity

**PRODUCTIVITY/
OFFICE DENSIFICATION**

innovation

aging building stock

LEARNING

the 24 hour office

MOBILITY

TECHNOLOGY

**HEALTH &
WELLNESS**

social responsibility

emerging economies

brand equity

collaboration

growth

CITIES

focus

knowledge worker

ENGAGEMENT

SUSTAINABILITY

safety, security, privacy

competitiveness

STRATEGIES FOR THE FUTURE

Where are YOU?

1

LESS IS MORE

Thoughtful Space Reduction

Reevaluation of space and implementation of strategies such as universal office sizes, wall-less offices, and mobility programs, will increase real estate efficiency

15-40%

Average space reduction while simultaneously increasing headcount

FIRMS ARE REDUCING LEASABLE
SQUARE FEET BY **15-40%** WHILE
GROWING ATTORNEY COUNT

2

CHOICE, VARIETY & BALANCE

Focus + Collaboration

Providing choice of a variety of work settings that effectively balance, focus, and collaboration results in a high-performance workplace

12%

Increase in employee satisfaction
when employers offer choices

FOUR WORK ACTIVITIES

FOCUS

PRODUCTIVE CAPITAL

COLLABORATION

INNOVATIVE CAPITAL

LEARN

INTELLECTUAL CAPITAL

SOCIALIZE

SOCIAL CAPITAL

FOCUS

MCDERMOTT WILL & EMERY | WASHINGTON, DC

COLLABORATION

INTEGRATED
TECHNOLOGY

SHARED
SPACE

INFORMAL
MEETINGS

MANY TYPES OF
COLLABORATION SUPPORT

MENTORSHIP & LEARNING

LATHAM & WATKINS | HOUSTON, TX

SOCIALIZATION

PROSKAUER ROSE | NEW YORK, NY

CONNECT THE DOTS

Face-to-Face & Virtual Engagement

Communication and social capital are key to building and sustaining client relationships as well as meaningful personal connections with colleagues, locally and globally

80%

Business professionals believe that face-to-face communication builds stronger, more meaningful relationships

FUTURE PROOF

Adaptable & Reconfigurable Design

A workplace that meets the needs of your firm today, but can be reconfigured cost effectively to adjust to future work styles

60%

Decrease in reconfiguring cost compared to traditional construction using modular building components, while minimizing disruption to business and rate of depreciation

4 FUTURE PROOF

4 FUTURE PROOF FLEXIBLE CONFERENCE SPACES

3 CONFERENCE

LECTURE

BANQUET

TRAINING

BOARDROOM

UBIQUITOUS TECHNOLOGY

From Tethered to Portable

Technology enables employees to communicate, collaborate, access data, and work from anywhere

61%

Amount of IT traffic that will be generated by wireless devices in 2015

MOBILITY-TECHNOLOGY IS THE ENABLER

IP TRAFFIC WILL INCREASE 3-FOLD BY 2017

By 2016, wireless devices will account for **61%** of IP Traffic

Cisco Visual Networking Index, Cisco.com, May 30, 2012

THE FUTURE OFFICE WILL PROVIDE:

- Support for multiple work activities
- Technology enables flexibility of time and place for work
- Touchdown for mobile work forces

ONE SIZE DOES NOT FIT ALL

Crafting a Strategy for Your Firm

Each firm must select and implement strategies that best reinforces its unique culture and brand

100%

“Opt-In” Change Management program employee participation from Day 1

CHOICES

bridge distance

global gateways

business performance

brand

human capital

recruitment and retention

distance

talent war

GLOBALIZATION

socializing

commitment

GENERATIONAL DIVERSITY

support

the environment

RESPONSIBILITY

diversity

**PRODUCTIVITY/
OFFICE DENSIFICATION**

innovation

aging building stock

LEARNING

the 24 hour office

MOBILITY

TECHNOLOGY

**HEALTH &
WELLNESS**

social responsibility

emerging economies

brand equity

collaboration

growth

CITIES

focus

knowledge worker

ENGAGEMENT

SUSTAINABILITY

safety, security, privacy

competitiveness