


1.

# TODAY'S WORKERS ARE DISENGAGED AND DEMORALIZED

87%

of employees worldwide are not engaged in their work.


# 2.

## DISENGAGEMENT TAKES A DEVASTATING FINANCIAL TOLL

It costs the U.S. economy

**\$450—\$550**

**BILLION** per year.


# 3.

## DISENGAGEMENT CAUSES BURNOUT AND TURNOVER

# 1 in 3

workers plan to quit  
in the next six months.


# 4.

## COLLABORATIVE ACTIVITIES ARE TAKING OVER THE WORKPLACE

# 80%

of a worker's time is spent on collaborative activities, including:

- Reading and writing emails
- Attending meetings in person and online
- Making and answering phone calls


# 5.

## WORKERS ARE SEEKING BETTER FLEXIBILITY

# 2 / 3

of people want the option to work from home.


# 36%

would choose the option to work from home over a pay raise.

# 6. WORKERS WANT BETTER TECHNOLOGY TO HELP THEM BE MORE EFFECTIVE

# 83%


of workers said they could be productive anytime, anywhere if they had modern collaboration tools.


# 7. TECHNOLOGY INVESTMENTS HELP WIN THE WAR FOR TALENT

# 71%

of information workers say they'd be more likely to remain at their company if investments were made in a modern digital collaboration solution.


# 8.

## TECHNOLOGY INVESTMENTS IMPACT BROADER BUSINESS GOALS

# 3/4

of IT workers and HALF of information workers said new collaboration solutions could help product development, grow revenue and speed time to market.


# 9.

## SUCCESSFUL COMPANIES KEEP UP WITH THE MODERN MINDSET OF TODAY'S EMPLOYEES

# 147%


Companies with highly engaged workforces outperform their peers by 147% in earnings per share.


# 10.

## ENGAGED WORKERS ARE MORE PRODUCTIVE AND LOYAL

Committed employees put in 57% more effort on the job and are 87% less likely to resign.


# CURE TODAY'S DISENGAGEMENT PANDEMIC WITH SUPPORT FOR CONTEMPORARY WORK STYLES

- Win the war for talent.
- Drive faster innovation.
- Optimize collaboration and teamwork.
- See employees become happier and more productive.

Download the whitepaper to learn more:

[prysm.com/employee-disengagement-whitepaper](https://prysm.com/employee-disengagement-whitepaper)


## PRYSM IS DEFINING A NEW WAY OF WORK.

One where applications, content, video conferencing and the Web can all be easily combined into a visual workspace where teams can create, edit and share. These interactive workspaces are stored in the cloud and available on any sized screen. Prysm's Visual Workplace solutions span from executive briefing center to home office — and every size workplace in between. Today, Prysm powers 20 percent of the Fortune 500 and our customers are leaders in all industries including technology, energy, finance, healthcare, media and universities. To define your company's new way of work, visit [prysm.com](https://prysm.com).