WORKPLACE

STRATEGY

LEVERAGING YOUR SPACE TO **INSPIRE TOMORROW'S** TALENT

MPA MARGULIES PERRUZZI ARCHITECTS

TABLE OF CONTENTS

PEOPLE ARE YOUR GREATEST ASSET.

Your workplace is an environment where your greatest assets come together to. **INVENT / PRODUCE / CREATE / IMPROVE LIVES**

This environment is a place of industriousness as much as it is a collegial, social setting where like-minded talents share knowledge and innovative thinking. Given how much time is spent in the workplace, workers need a setting that inspires and motivates. Improving the workplace is a win/win since these settings lead to an increase in productivity.

WORKPLACE **TRANSFORMATION DRIVERS**

INSPIRE CREATIVITY

CREATION OF BETTER VALUE/PRODUCT/SERVICE

Collaboration increases productivity/creativity Technology permits global, untethered work 24/7 Effectiveness of every function must be maximized

ATTRACT + RETAIN TALENT COMPETITION **FOR TALENT**

"Culture" is key to a cohesive workforce Millennials demand social compatibility Personal/family health & wellbeing is valued

ENHANCE MISSION ENGAGEMENT MOTIVATION OF EMPLOYEES

Employees self-identify with their environment "Engagement" is key to dedication to mission

1. INSPIRE CREATIVITY

INTRODUCTION

CONSIDER THE WORKPLACE AS ANOTHER TOOL TO HELP WORKERS DO THEIR JOB.

Think about it: place impacts mood. An inspiring workplace designed to meet functional tasks of workers will improve productivity.

Sigve Brekke, the CEO of Telinor – a multinational telecommunications firm – noticed that when a salesperson increased interactions with co-workers on other teams by 10%, his or her sales also grew by 10%. It shifted his view of their headquarters. Now it was not only a real estate asset, but also a tool to enhance business communications.¹ The solution to inspiring creativity lies in the culture of your business. Knowing how you accomplish your work helps everyone understand what does and does not need improvement. For a design to work in any business, it must respond to essential, core ingredients of what makes that specific firm successful.

WHAT'S IN THIS SECTION

CLICK BELOW FOR ADDITIONAL RESOURCES

PROOF THAT POSITIVE WORK CULTURES ARE MORE PRODUCTIVE

A WORKPLACE THAT WORKS: DESIGNING AN **INSPIRING OFFICE**

WHAT THE WORKPLACE OF THE FUTURE WILL LOOK LIKE

1. Harvard Business Review

THE PARADOX OF WORKPLACE PRODUCTIVITY

FOSTER COLLABORATION

"Collaboration" simply means "meeting." Some believe increasing worker interaction will increase innovative thinking. How do we create interesting, perhaps even fun ways to redefine the traditional "meeting?"

Here are the three basic ways in which people collaborate:

• First and foremost is that creativity is a collaborative process. Innovation comes from teams more often than from light bulb moments of lone geniuses.² ~Walter Isaacson, President & CEO, Aspen Institute

STRUCTURED	Classic meeting usually booked in advance in enclosed conference room. Tone and feel is typically very business-like.	
INFORMAL	Unscheduled meeting on the fly to compare progress or notes in open plan environment, enclosed office, or designated "huddle" room.	
AD HOC	Unexpected chance interaction in a casual setting (elevator lobby, copy room, kitchen, etc.). Organic, impossible to be planned in advance.	Work occup than ha

Taking these types of meetings into consideration, the design community's responding solutions include a number of creative, new spaces developed to trigger interactive behavior and strategic collaborative placement. Terms such as Huddle / Cove / Haven / Clubhouse / Living Room are part of this new jargon. We at MPA have been tracking the collaboration trend with our clients since 2010.

1. Herman Miller, in their published research "From Conventional to Collaborative" 2. Some lessons from the Journey, "The Innovators"

Enclosed conference rooms are clustered around oval "nodes," creating informal break-out spaces. "Huddle rooms" and "nooks" allow for smaller, informal collaboration or private conversations without tying up larger conference rooms.

An MPA survey launched in 2015 shows where and for how long employees interact with one another.

HOW MUCH OF YOUR DAY **IS SPENT COLLABORATING** WITH YOUR COLLEAGUES?

8+ hours per day

•another lesson of digital-age innovation is that, now as in the past, physical proximity is beneficial. There is something special...about meetings in the flesh, which cannot be replicated digitally. ¹

> ~Walter Isaacson, President & CEO, Aspen Institute

IS OPEN OFFICE COLLABORATION DISTRACTING?

IN WHAT TYPE OF SPACE DO YOU TYPICALLY COLLABORATE WITH YOUR COLLEAGUES?

video-chat, email, instant messages, texts

Open area collaboration creates a higher degree of spontaneous knowledge sharing but its placement and accessibility to workers plays a critical factor. The manner in which people work needs to be carefully considered before identifying how much open collaboration space is needed.

collaboration space because:

- 1. They are sensitive to disrupting colleagues.
- 2. Many meetings involve some degree of private conversations.

As many office environments migrate to a more open plan, it is important to carefully consider how people can collaborate in a more private or noise-oriented manner.

TECHNOLOGY IN COLLABORATION

Universally, collaboration space, whether open or enclosed, needs to be supported by technology to be truly successful.

Access to technology enables staff to readily share information. If collaboration space is highly functional from a technology perspective, it will trigger spontaneous team gatherings and be used as intended.

The more responsive a firm is to technology, the greater it will

support workforce productivity. Providing WIFI and ease-ofuse tools, such as laptops, tablets, and smart phones, facilitates movement and connectivity. A carefully designed space supporting productivity should be able to evolve with the technology.

FOLLOW THESE SIMPLE COLLABORATION RULES

- 1. Study the functions and culture of your business.
- 2. Survey and document the manner in which collaboration typically happens.
- 3. Establish a careful meeting/staff person ratio in response to collaboration demand.
- 4. Integrate a variety of sizes, both enclosed and open, for gatherings.

CLICK BELOW FOR ADDITIONAL RESOURCES

THE IMPORTANCE OF COLLABORATION

1

COLLABORATION TRENDS IN THE MODERN WORKPLACE HOW TECHNOLOGY **ENHANCES** COLLABORATION

COLLABORATION AND TECHNOLOGY

5. Deploy advanced, easily used, and accessible AV and technology.

6. Define which spaces require reservation and which spaces are readily available.

7. Create etiquette guidelines for your staff so they understand what is and is not acceptable collaborative behavior.

> **6 COLLABORATION** TRENDS SHAPING THE FUTURE OF IT

SUPPORTING MOBILE WORK

Each generation entering the workforce comes armed with a full comprehension of how effectively the latest technology can be used. With advancement in hand held tools and cloud computing, workers can be productive anywhere and at any time.

Essentially we have become always connected.

The line between "office" and "home" continues to blur as technology gives us the capabilities to work remotely. Within the office, there are multiple settings in which people can work efficiently while connecting to their colleagues. While outside of the office, communication options are seemingly endless, and becoming more advanced over time.

1. Society for Human Resource Management

companies providing remote working options ¹

LIVING ROOM 3

INCREASE IN AMERICANS' WORKING FROM HOME FROM 2000 TO 2010.¹

SERVICE

+71% COMPUTER ENGINEERING, **SCIENCE**

1. Census Bureau

THE CONNECTED WORK SUITE

Occupants are responsible for reserving their space and their support needs in advance. It accommodates a full time concierge and a variety of critical support functions i.e., conferencing space, short term storage, technology, and hospitality.

MOBILE IMMERSION

Smaller, short stay work benches or stations allow the mobile worker to integrate into the general workforce population when they do come into the office so that they are better connected to the culture and activities of their coworkers and colleagues.

ACTIVITY BASED WORK (ABW)

A true free-address work environment, each employee is encouraged to seek out the most optimal work setting for their needs.

CIMPRESS | VISTAPRINT

MOBILE WORK

Mobile employees work mainly from a remote location – e.g., cafes, libraries – checking in with their colleagues, but spending the majority of their time working alone. These employees work mainly from a remote location, checking in with their colleagues, but spending the majority of the time working alone. Advances in mobile work technologies allow people that work remotely to collaborate with each other. The US Mobile Work population will grow steadily, increasing from 96.2 million workers in 2015 – to 105.4 million in 2020. ¹

REMOTE WORK

Many employees now use their commutes to and from the office to get work done. Advances in technology (tablets/mobile devices) and infrastructure (WIFI capabilities) allow for workers to get work done on planes, trains, and in the comfort of their own homes. This contributes to the notion that in today's age, people have the capability to be always connected.

"This 'always-on' concept is challenging, but in reality it's becoming the new normal – enterprise mobility lets people 'time slice' quickly and easily between 'work' and 'home' styles. This is only possible due to the efficiencies gained in moving seamlessly between different devices. Users can take notes on their tablet during a meeting, turn them into a presentation on their laptop over lunch, and securely share them with a colleague on their smartphone on the journey home." ¹ "Countless studies confirm what I've experienced firsthand: Remote employees are happier, more productive, and more cost-efficient than their office-bound peers. The workforce as we know it is changing, and as leaders, we must be nimble and open-minded in our hiring techniques to meet this exciting challenge." ²

Mobile learning enables employees to receive and engage with real-time information while on-the-go: anywhere, at any time. As the new generation of workers who grew up with social and mobile technology begins to enter the workforce, it is crucial employers create workplaces that support these technological advances.

A MAJORITY OF EMPLOYEES WORLDWIDE SAY THEY DON'T NEED TO BE IN THE OFFICE TO BE PRODUCTIVE AND THAT THEY VALUE MOBILITY MORE THAN A HIGHER SALARY. ⁴

name work-life balance as a reason to want flexible work options ³

MOBILITY IS CHANGING THE WAY WE LIVE AND WORK

Internet connected mobile devices are set to outnumber humans.

CLOUD EFFECTS ON MOBILE WORK (INTERNAL OR EXTERNAL)¹

drive cost efficiencies better enable mobile workforce

42%

improve customer/ partner alignment

new product development/innovation

develop new business models **LO** /* shift to global shared services model

CLICK BELOW FOR ADDITIONAL RESOURCES

WORKSPACES THAT MOVE PEOPLE IDC FORECASTS U.S. MOBILE WORKER POPULATION TO SURPASS 105 MILLION BY 2020 WHAT PERCENTAGE OF OUR LIVES ARE SPENT WORKING? GETTING A REMOTE TEAM TO COLLABORATE

i

leverage data to provide insight

faster time to market

ON THE MOVE: HOW MOBILE EMPLOYEES ARE CHANGING THE WORKPLACE

PROVIDE QUIET SPACE

To support collaboration, most companies have created more open, inspiring workplaces by reducing or eliminating the need for offices and traditional high-panel workstations. The net result of this has triggered a greater need to design quiet spaces for concentrative work.

MPA clients actively installing quiet spaces for staff to perform task intensive or confidential work.

............

53%

THE CONSEQUENCES OF DISTRACTION ¹

DISTRACTION

every 11 minutes

on average.

9 23 MIN. **WORKFLOW**

After interruption, it takes up to 23 minutes to return to deep engagement.

IMPORTANCE OF AUDIBLE PRIVACY TO MPA CLIENTS

ENGAGEMENT AND ABILITY TO CONCENTRATE 2

98% of the most highly engaged employees reported "the ability to concentrate easily"

PRIVACY

When women multi-task, cognitive capability is reduced by of 5 IQ points.

MULTI-TASKING

When men multi-task, cognitive capability is reduced by 15 IQ points.

15% of those highly disengaged and dissatisfied reported "the ability to concentrate easily"

A WORKPLACE, TO BE TRULY EFFECTIVE, MUST BE RESPONSIVE TO THE VARIOUS TYPES OF WORK THAT ARE NECESSARY TO MAINTAIN **OPTIMAL EFFICIENCY.**

Susan Cain, in her book, "Quiet: The Power of Introverts in a World That Can't Stop Talking," became the single most prominent advocate for introverts when she boldly claimed:

"Open-plan offices have been found to reduce productivity and impair memory."

Provide choices to enhance productivity. Companies must find the right balance of supporting individual and team productivity. When employees have control over how and where they work, they choose space most productive for the task at hand. With spaces supporting quiet or confidential work, and virtual or face-to-face collaboration, the workplace can drive sharing of ideas, employee engagement and a fostered sense of community. Employees given greater autonomy are more engaged and loyal to an organization.¹

CLICK BELOW FOR ADDITIONAL RESOURCES

THE PRIVACY CRISIS

1

BALANCING "WE" & "ME": **BEST COLLABORATIVE** SPACES SUPPORT SOLITUDE

10 BEST QUOTES FROM "QUIET: THE POWER OF INTROVERTS IN A WORLD THAT CAN'T STOP TALKING"

OFFICE DESIGN FOR INTROVERTS, **BY AN INTROVERT**

SAVING INTROVERTS FROM THE SOUL-DESTROYING **OPEN-PLAN OFFICE**

AN INTROVERT'S **GUIDE TO THRIVING** IN THE WORKPLACE

2 ATTRACT + RETAIN TALENT

INTRODUCTION

PEOPLE ARE A FIRM'S GREATEST ASSET.

It's all about the people. As tasks become more automated, it is the creativity and innovative thinking that distinguishes successful companies, and the competition for the best talent is fierce.

The workplace is just one component, but an important one, that helps attract potential employees, and it is integral to the strategy of retaining them once hired. Keys to a successful strategy include:

- Treating your talent search as if you were marketing your company
- Being flexible and encouraging a healthy work/life balance

- Giving people independence
- Creating a sense of community
- Recognizing and rewarding

WHAT'S IN THIS SECTION

CLICK BELOW FOR ADDITIONAL RESOURCES

EMPLOYEE TENURE **SUMMARY**

LOCATION & LAYOUT: **ATTRACTING & RETAINING BEST WORKPLACE TALENT**

IMAGINATIVE OFFICE DESIGN ATTRACTING TOP TALENT

WORKPLACE DESIGN HELPS ATTRACT, RETAIN GEN Y EMPLOYEES

THE RACE FOR TALENT: **ATTRACTING & RETAINING WITH** WELL-DESIGNED WORKPLACES

1. Adam Heitzman, Inc. Magazine

036

Th

• Developing your employees' potential

HOW TO ATTRACT & **KEEP MILLENNIALS** AT YOUR COMPANY

CREATE COMMUNITY

WAYS TO ADDRESS EMPLOYEE ENGAGEMENT

creating a sense of community and belonging

supporting diverse work needs and preferences

caring for the whole person and health positive needs of an individual

supporting personal expression

FORWARD THINKING ORGANIZATIONS ARE RE-EVALUATING THEIR WORKSPACE.

They are providing practices and resources supporting well-being and a sense of community in order to reduce employee turnover, increase teamwork, and strengthen their company's vision and values. In today's workplace design, there is an effort to cluster these activities together to create a central hub, or a common area that can satisfy a number of various sized business and social activities.

TURNOVER

\$5,500

average cost to replace an \$8.00 an hour employee

\$500K

annual turnover cost for a mid-sized company of 1,000 employees with a 10% annual rate of turnover

THE LOSS OF A SENSE OF COMMUNITY CORRELATES TO STRESS, ABSENTEEISM, HIGH EMPLOYEE TURNOVER, AND REDUCED QUALITY CONTROL.

Those consistently rated as the "Best Companies to Work For" by Fortune Magazine provide additional perks, such as childcare, on site life coaching and health care, yoga classes, and a place to play. Fidelity Investments, for example, regenerates their sense of community by offering Project Joy workshops, encouraging ways to create a joyful culture and customer experience.

2. Trusted Ally: The High Cost of Turnover in the Workplace

SUPPORT SOCIAL INTERACTION

In the movement toward open offices, increased social interaction between employees has evolved from a natural byproduct to a sought-after commodity. A strong social culture in the workplace can help spark new ideas, increase employee engagement, and create a sense of wellbeing. Spaces that reinforce social interaction are fundamental mechanisms for enhancing this culture.

THE WORKPLACE AS A RECRUITMENT TOOL: SHARED SPACES CURRENTLY OFFERED BY COMPANIES ¹

1. Steelcase 360 report: engagement and the global workplace

CAFÉS AND BREAK ROOMS

Corporate cafés are being designed in such a way to accommodate a wide variety of activities above and beyond the typical lunch break. Today's companies are recognizing the importance of providing alternative social settings for work to take place.

SPACES MPA CLIENTS FIND MOST APPEALING

1. Steelcase Workcafe Ideabook

36%

employees who eat together in large groups are 36% more likely to communicate outside lunch hours ¹

COFFEE IOT

NG ???

80% Coffee bar

RECREATION AND FITNESS

Spaces that nurture some distraction and provide an opportunity to recharge can also foster inspiration and allow employees to interact with each other in a neutral setting.

SPACES MPA CLIENTS FIND MOST APPEALING

1. Tom Chapman, Content Specialist, Vertical Leap

The majority of workers who utilize game rooms in the workplace were significantly less stressed, happier at work, believed they were more productive, and preferred working for the company with the game room. "Video gaming actually helped me do my job better." ¹

EMPLOYEE ATTITUDES TOWARD COMPANY

For many, the idea of these unique amenities has become a defining aspect of their company culture. While advancements in technology has made the practice of mobile work easier and thus more common, there is still a voice of concern over how this might limit employee social interaction. Which begs the question: what would make you want to come into the office? A strong social culture of an organization is not only one of the top selling points for new talent, but is also an important tool to increase creativity and productivity within the workplace. Spaces reinforcing social interaction are fundamental mechanisms for enhancing this culture.

ZIPCAR // BOSTON, MA:

The purpose of Zipcar's relocation was to unify all departments, re-imagining their office space as one community.

WORKERS AGREE WITH THE FOLLOWING STATEMENTS ¹

CLICK BELOW FOR ADDITIONAL RESOURCES

THE COOLEST NEW TREND IN OFFICE SPACE GOT MILLENNIALS? WORKPLACE PERKS THAT ATTRACT THE NEXT GENERATION OF BRIGHT WORKERS IDENTIFYING THE RIGHT WORKPLACE AMENITIES

PERK PLACE: THE BENEFITS OFFERED BY GOOGLE AND OTHERS MAY BE GRAND, BUT THEY'RE ALL BUSINESS

you are motivated by your work

your job gives you a sense of personal achievement

you endorse your firm's strategy & direction

you are optimistic about your future with your company

REDEFINING TALENT: INSIGHTS FROM THE GLOBAL C-SUITE

PROMOTING WELLNESS

%

ENERGY

WHY PROMOTE WELLNESS?

Because 80% of business operating costs are spent on people. Because 80% of our time is spent indoors.

THE WELLNESS MOVEMENT

"As more Fortune 500 firms fight to attract and retain talented workers, work environment has become a key selling point. Millennials now account for the majority of the American workforce, and they are increasingly looking for workplaces that reflect their values. While companies responded to the move for planet-friendly offices by promoting LEED-certified buildings over the past decade, their focus has turned to how their offices can promote wellness for their employees. Beyond attracting talented workers, studies have shown that **healthy workers perform better and are more productive.** And as health care costs continue to rise, companies are facing higher insurance costs and individuals are facing higher deductibles and co-payments. That's led companies to invest in ways to keep their employees from getting sick in the first place, using incentives and small changes to help increase everyday wellness." ¹

In response to this movement, the WELL Building Certification program focuses on seven areas to create buildings that promote verifiable wellness strategies for occupants:

Genzyme's employee sick time in their new green headquarters is 5% lower than for all of other Massachusetts facilities combined.²

1. Fortune Magazine "This is the Future: Workplaces that Make You Healthier" 2. Case studies by the GSA Office of Government-wide Policy

AIR

- WATER
- NOURISHMENT
- LIGHT
- FITNESS
- COMFORT
- MIND

EMPLOYERS OFFERING A WELLNESS PROGRAM BY INDUSTRY ¹

EMPLOYERS OFFERING A WELLNESS PROGRAM BY EMPLOYER SIZE ¹

In the US, over 50% of employers larger than 50 people have instituted some measure of wellness programs for their employees. ¹

LIFESTYLE MANAGEMENT COMPONENTS OFFERED IN WELLNESS PROGRAMS ¹

EMPLOYER BENEFITS FROM WELLNESS PROGRAM ¹

FORRESTER RESEARCH // CAMBRIDGE, MA:

A typical building's fire stairs are not pleasant, resulting in elevator dependency even when traveling one floor. At Forrester, MPA elevated the fire stairwells' design, opening it up to the other to part of the collaborative building spaces and encouraging employees to walk., inspiring employees to walk.

BOSTON SCIENTIFIC // MARLBOROUGH, MA: Most people spend 80% of their day inside. Offering an inviting place to sit outside to get some fresh air and sunlight during the work day has made this an extremely desirable office location.

THE PREDICTIVE INDEX // WALTHAM, MA:

Many people spend more of their waking hours at the office than at home. The ability to take a break, relax or even play ping pong for a few minutes contributes a great deal to wellbeing as well as to productivity.

CIMPRESS | VISTAPRINT // WALTHAM, MA: Many larger employers are providing full service fitness centers. It is much more likely for employees to be able to find time to work out when they don't have to travel to a different place during their busy days.

PARTNERS HEALTHCARE // BOSTON, MA:

A benefit of having a large office floor plate is the ability to create a measured walking track. MPA created a continuous quarter mile walk around the perimeter, simultaneously providing exercise and natural daylight.

CLICK BELOW FOR ADDITIONAL RESOURCES

DESIGNING FOR WORKPLACE WELLBEING

• 1

ACTIVE DESIGN **GUIDELINES**

HOW CORPORATE WELLNESS CAN **BOOST PRODUCTIVITY** WELLNESS AT WORK

GUIDE TO WORKPLACE WORKPLACE WELLNESS WELLNESS **PROGRAMS STUDY**

HEALTH, WELLBEING & PRODUCTIVITY IN OFFICES

WELLNESS IN THE WORKPLACE
3. ENHANCE MISSION ENGAGEMENT Introduction

TELLING YOUR STORY THROUGH YOUR BRANDED WORKSPACE

Expressing the brand via the physical workplace is an opportunity to reinforce company mission and culture. For companies with multiple locations, it is also a way to offer consistency across locations...¹

Restaurateurs, retailers, entertainers all recognize the obvious impact that physical surroundings have on the success of their operations, which is why the leadership of Starbucks, Bloomingdales, and Fenway Park, for example, all work so hard to make sure that their facilities and brand are in sync. In either a positive, neutral, or negative way, this is always true of the corporate workplace too. A message is delivered – to employees, vendors, customers, and to the public – about a company's values. This represents an opportunity, if properly crafted, to use real estate to enhance a company's "brand."

WHAT'S IN THIS SECTION

CLICK BELOW FOR ADDITIONAL RESOURCES

INSIDE APPLE'S NEW "SPACESHIP" HEADQUARTERS WGBH DIGITAL MURAL SALT SHED: IN PRAISE OF THE URBAN OBJECT ARCHITECTURE 101: ICONIC BUILDINGS & THEIR BIZARRE NICKNAMES

1. 2015/2016 Knoll Workplace Expert Interviews

1

TOWARD AN ARCHITECTURE OF PLACE: MOVING BEYOND ICONIC TO EXTRAORDINARY

BUILDING EXTERIOR

Perhaps of the most bold example of "brand enhancement" is the Longaberger Basket Company in Newark, Ohio. There is absolutely no confusion about what the company does.

Apple's CEO boldly stated "It's gonna be a center for innovation for generations to come." Coined the "spaceship", it epitomizes the innovative thinking that has become synonymous with the brand. This strategy exemplifies the true essence of defining a business's image through architectural design.

Branding enhancement can be architectural, and it can be environmental. The running track that penetrates through the Reebok (Adidas) US headquarters makes a powerful statement about their commitment to athletic footwear.

WGBH in Boston. Prominently seen from Interstate 90, The display brand WGBH as the quintessential Boston broadcaster.

CRAFT AN IMAGE

PHILIPS

Automotive manufacturers, beer companies, and clothing retailers all count on consumers to make product selections based upon the "fit" between what they buy and their image of themselves. The same is true of employees' view of their workplace. The personality of the person who aspires to earn a perimeter office is likely very different from that of a person who prefers to be able to select from a variety of potential workspaces depending upon task and mood. The "image" of a workplace speaks volumes about the target employee, and ideally helps them self-identify with their employers' values.

"EVERYONE WHO COMES TO OUR RECEPTION AREA IS EITHER JUDGING OR BEING JUDGED." (CEO, Global Financial Services Firm)

THE PREDICTIVE INDEX

global

Aspirational

sustainably SMART responsible

INNOVATIVE

COLLABORATIVE

excellence

diverse

It is not extraordinary construction cost that defines Google's workplace, rather the thoughtful effort to create unique, dynamic, inspirational environments that help attract the types of employees they are looking for. ¹

1. "Space Is the Body Language of an Organization"

Image is a clear message to employees, clients, visitors, investors, vendors, and competition about a company's values.¹

THOUGHTFUL

Creative

Meaningful

Inquisitive

Passionate

INDEPENDENT

Inclusive

POSiTive

Potential employees look to social media as a part of their research into which company they want to work for. It is a broadly-used vehicle for communicating unfiltered impressions about any company's image.

The new Ovistaprint building in Waltham is so bright-loving it, I know Joanna does! voon/hernove //lifeirwistaprin

"...so bright - loving it"

ctine 1

"Feeling sooper cool"

#vponthemove

"Lovin the kitchens"

Image is **NOT** just about the aesthetics. What message does this space deliver to employees about the drive for innovation, creativity, and/or collaboration?

Unprompted, respondents often cite physical workplace features as evidence of a good or bad workplace. Workplace aesthetics has a greater influence on job attractiveness than workspace allocation (offices vs open plan vs. activity based learning). ¹

Even in leased space, choice of the building and its amenities become part of image associated with the tenants. In Quincy, MA, Heritage Two has become a destination for companies who want the "cool" factor of Boston's Innovation District without the commute, and has proven wildly successful for both the building owner and the occupants.

CLICK BELOW FOR ADDITIONAL RESOURCES

FENG SHUI & FUZZY FEELINGS: COMPANY CULTURE THROUGH OFFICE DESIGN

GOOGLE DIDN'T "GET IT WRONG": A LOOK INTO WAPO PIECE ABOUT OPEN OFFICES THE IMPACT OF OFFICE DESIGN ON YOUR BUSINESS

CT OF 10 QU ESIGN TO AS UR DESI ESS YOUR

10 QUESTIONS TO ASK WHEN DESIGNING YOUR OFFICE WHY CULTURE MATTERS IN MORE THAN PAY

i

Beyond documented advantages to productivity of providing in an environmentally sustainable work environment, LEED certification has become a symbol of a company's commitment to the health of its employees and the planet.

3 WAYS TO IMPROVE YOUR COMPANY CULTURE 15 COOL JOB PERKS TO KEEP EMPLOYEES HAPPY CREATING THE BEST WORKPLACE ON EARTH

AMPLIFY BRAND RECOGNITION

The workspace is an important physical asset within which a high degree of ingenuity and productivity is enabled. There is a clear business objective to creating a work environment that inspires and motivates employees. It's extremely important for people within a company and from the outside to see the missions, goals and ideals portrayed in the physical space. This serves as a guide, a reminder of the overall corporate strategy. It's not just about the work, it's about the ideals and the message of a company that people can contribute to and become an integral part of.

HIGHLY SATISFIED WITH WORKPLACE

"Many employees need more than just work - they need something to work toward. When employees understand your mission and reason for being, they are more likely to feel that same pride and work in the same direction to achieve the goals you have set. Having a strong brand is like turning the company logo into a flag the rest of the company can rally around." ² US businesses lose \$11 billion annually as a result of employee turnover. ¹

CIMPRESS | VISTAPRINT // WALTHAM, MA: Graphic or digital product displays placed in gathering and amenity spaces reinforce the company the company purpose. **CIMPRESS | VISTAPRINT // WALTHAM, MA:** Accolades and Mission Statements on disply where staff congregates reinforce company goals.

Bureau of National Affairs
JK Group: "Is 'Love' A Part of Your Workplace?"

3. Gallup survey of 3,000 workers

FIRMS ENCOURAGING THE DEVELOPMENT OF STAFF STRENGTHS ¹

-6-16PTS TURNOVER (LOW-TURNOVER **ORGANIZATIONS**

-26-72 PTS **TURNOVER** (HIGH-TURNOVER **ORGANIZATIONS**)

1. Harvard Business Review: " Developing Employees' Strengths Boosts Sales, Profit, and Engagement"

CUSTOMER ENGAGEMENT

ELEMENTS DRIVING A HIGHLY ENGAGED WORKFORCE¹

BOSTON SCIENTIFIC // MARLBOROUGH, MA: Upon entering the building, brand identity, showcased via interactive technology, is clear to staff and visitors.

BOSTON SCIENTIFIC // MARLBOROUGH, MA: The "life" corridor describes real stories of those served by the company, connecting staff with the direct results of their work contributions.

1. Forbes: "Why Companies Fail To Engage Today's Workforce: The Overwhelmed Employee"

FULL EMPLOYEE ENGAGEMENT

For staff to be fully engaged, they have to have a complete understanding of the mission, brand, culture, and those impacted by their daily contributions. ¹

WHAT ABOUT YOUR COMPANY DIFFERENTIATES YOU FROM YOUR COMPETITION? WHY ARE YOU IMPORTANT? WHY ARE YOU SUCCESSFUL? THESE VALUES SHOULD BE REFLECTED IN THE DESIGN OF THE SPACE.

These concepts are displayed through branding in many forms: graphic design, space function, furniture, materials, and technology. Creating an environment in which everyone is aware of this mission through various types of media helps create an engaged workforce. Building an organization that is inspirational, empowering, enthusiastic, confident and valued will not only reinforce the mission and the brand, but will engage the culture living in it.

CREATING AN ENGAGED EMPLOYEE¹

The top 25% of companies with the most engaged people **PRODUCED TWICE AS MUCH PROFIT** AND 22% HIGHER SHAREHOLDER RETURNS than the companies with the least engaged people.³

ADDITIONAL TRENDS THAT COULD HELP TODAY'S WORKPLACE²

a firm's vision, mission, and culture

CLICK BELOW FOR ADDITIONAL RESOURCES

OFFICE INTERIORS SAY A LOT ABOUT CORPORATE CULTURE

1

REINFORCING BRAND THROUGH INTERIOR DESIGN HOW IS BRAND EXPRESSED IN YOUR WORKPLACE?

1. Dale Carnegie: "Measuring Employee Engagement in Dale Carnegie Graduates" 2. TINYpulse.com: Engagement survey with over 40,000 respondents

3. Oxford Strategic Consulting

management clearly outlining roles + responsibilities

> BRANDING WORKPLACE SPIRIT

MPA MARGULIES PERRUZZI ARCHITECTS

Design for the way YOU work.

308 Congress Street Boston, MA 02210 617.482.3232 | marketing@mp-architects.com

www.mp-architects.com