

The enterprise workplace has permanently changed

The way people use and interact with physical and digital spaces at work has been evolving for years. In fact, the impact of digital technology on the workplace is a story, decades in the making. But what's changed recently is the growth of the cloud. Enterprises have recognized the efficiency, scalability, resilience, and performance that platforms like Microsoft 365 and Google Workspace bring—and they've migrated their workspaces accordingly.

This cloudification of the workplace is by no means finished. But as enterprises adapt their infrastructure strategies for the emerging **Cloud Continuum**, it's both accelerating and becoming more complex. In particular, companies are challenged to not only implement these continuously evolving cloud platforms, but also to ensure the whole business can actually use their full capabilities to drive growth and innovation.

Success in the Continuum isn't about simply doing the same old things on a new cloud platform—it's about rethinking what you do, as well as how you do it.

Creating a modern digital workplace 2

Of course, no-one can ignore the other great recent driver of change in the workplace: the COVID-19 pandemic. The disruption it caused forced the world into a giant experiment in remote working. And an omnichannel or hybrid way of working has emerged.

Some organizations have adapted quickly, particularly those who had the foresight to adopt the flexibility of the cloud early on. Others are still figuring out how to enable their people to connect and work from everywhere and anywhere.

This isn't only driving a more technology-enabled way of working; it's also impacting the way organizations build and sustain a coherent culture. Even in a part-remote, part-office based workplace model, employees won't be reconnecting with enterprise culture in a physical sense like they used to.

For many workers, the primary interface to the enterprise culture is now their screen. It's a genuinely radical shift that most organizations have only started to think through.

Workplace, workspace, workforce: How should enterprises respond?

A good way to think about responding to these dramatic changes is to consider the question in three interrelated parts: the human, the physical, and the digital. In other words, you need to think about both the digital and the physical spaces the enterprise has (the workspace and the workplace), as well as the people who use them (the workforce).

Automation for the people

One of the most effective ways of doing this can be to give more of the levers of control to individuals themselves. For example, there are now a range of low-code/no-code platforms that democratize the digital enterprise, enabling workers to augment their own decision-making, automate their own processes, or solve their own business problems with data.

This puts the power of automation and data insight in the hands of the people who can ultimately make best use of it, at the moment they most need it. It's true that not every worker has the skills to use these platforms from the get-go, and business leaders need to consider training and upskilling programs to get the most from them.

Process improvement as a service

Another option is to consider "process improvement as a service." In this model, the enterprise uses a centralized hub of process improvement talent (either internally or from an external provider) to help teams and individuals solve their unique business challenges. A good example is Microsoft Avanade's productivity studio concept. Here, a cadre of specialized process improvement experts help the business create new solutions to specific problems, which can then be spun off and reused elsewhere in the organization.

The integrated digital workplace

Any response to the Continuum should also consider workplace integration. Even today, workers frequently have to deal with a fragmented environment, with dozens of siloed solutions used for different daily activities.

Leading organizations are rethinking this, however. They're starting to build intelligently designed systems that give a worker what they need, when they need it. So, instead of having to go to 20 different applications to do their job, they can access the tools they need through their primary environment, whatever that may be (email, Microsoft Teams, or any other enterprise workspace).

It's about instrumenting the workplace to allow work to happen in a more integrated way. But there's no denying the trade-off between an integrated platform and a best-of-breed point solution. Best-of-breed solutions may be ideal, but they won't necessarily bring together everything workers need for their jobs. There's no simple answer to this. It's a balance between having a narrow solution that's exceptional at what it does versus an integrated platform that's good enough but brings everything together.

Creating a modern digital workplace

02

The changing workspace: everything is connected

A key objective for enterprises is to use Continuum capabilities to reduce friction in the workplace.

And as everything gets connected, more and more opportunities are opening up. When assets and systems in the workplace are all able to gather and transmit data, information awareness is transformed.

What could you do with a digital twin of your workspace?

Take something like workplace occupancy. In the past, if they wanted to understand how well their buildings were being used, organizations would have to employ people to walk the floors, validating that desks were occupied, meeting rooms were being used, and so on. But thanks to cloud, it's now relatively simple to connect the dots between different systems, work out who's doing what, and where, at any one moment, and analyze this information in real time.

Taking this a step further, the enterprise can start to build a "digital twin" (a real-time digital representation) of its entire physical workplace. The insights generated can be transformative, not only for the efficient use of physical infrastructure, but also for other activities, such as capacity planning, energy consumption, and the enforcement of COVID protocols. For example, sensors monitoring pollen levels in real-time can activate additional filtering systems and improve health yet remain inactive, saving energy, when levels are at a satisfactory level.

What about access and security?

Many enterprise protocols and systems are still catching up with the fact that just about every employee—and every guest too—who enters the workplace has a high-powered smartphone in their pocket, many of which contain biometric security features. In conjunction with the Cloud Continuum, it's now entirely possible to use this to "2FA" the person. In other words, use the smartphone as a badge for authenticating individuals and giving them access to whichever spaces and systems they need. Given how cumbersome and manually intensive many of these processes still are today, the potential to reduce workplace friction is huge.

03

The changing workforce: instrumenting the human

So much of what we do in digital spaces produces data. And, increasingly, the same is true in physical spaces. With modern analytics technologies, it's becoming increasingly possible to pull workforce signals and individual insights out of this vast volume of information.

A digital twin of the individual?

In fact, it's likely we'll soon be able to build real-time digital twins of people, just as we do for buildings and systems. Consider, for example, how data from Human Capital Management systems might be used in conjunction with other system data to determine whether an individual has the right skills for their role, or for the particular location or task they've been assigned on any one day.

Or what about monitoring an individual's well-being? One of the downsides to working anywhere/everywhere in a Cloud Continuum environment is the risk of individual cognitive overload. Sometimes, there's simply too much information for any one person to process at once. This is a real issue already and is only set to grow as the continuum expands its footprint into day-to-day working life.

However, armed with the right data, in real-time, plus the correct data privacy and consent model, it will soon be possible to develop systems that can spot the signals of worker burnout or dissatisfaction as they happen—maybe even before the individual realizes—and intervene accordingly.

Four key questions

Just as with all aspects of enterprise infrastructure, the Cloud Continuum calls on leaders to be bold in reenvisaging how their workplaces need to evolve. Here are some of the key things to think about first:

O1 How are your people using your spaces today?

Every journey of transformation begins with understanding your starting point. So it pays to map out a typical day for each different persona who uses enterprise infrastructure—employees, guests, the wider workforce, and so on. The goal is to understand what they're doing, where, with what resources and systems, and where the friction lies in their day-to-day experiences.

O2 Can your digital infrastructure support your workplace needs?

Consider what technology changes would alleviate workplace friction. That might mean, for example, improving network latency and/ or instigating zero-trust secure access. It might mean upgrading device management in the cloud, introducing self-healing solutions that fix device issues in the background without disrupting the employee experience. Or it could mean pivoting to a remote self-service automated model, where employees can report problems themselves, and get them fixed automatically, without needing to wait for a technician's assistance.

O3 How will you maintain your culture in the Continuum?

The goal should be to use the combination of the workplace and the workspace as a cultural anchor for the organization. Hybrid working is the future. And so, this is an opportunity to be bold and reconsider how spaces are best used, and how people can best be empowered to reconnect with the cultural identity of the enterprise.

O4 Can your organization measure ROI in terms of wellness?

Get your workplace Continuum-ready

As enterprises shift their digital infrastructure towards the Cloud

Continuum, new possibilities are opening up for physical and workplace infrastructure as well. And it's much more than a question of technology. It's creating new opportunities to consider the human aspect to enterprise infrastructure, as well as the physical and the digital.

In fact, employee experience is the core of the workplace in the Continuum. And with a human-centered strategy, enterprises can think radically about how the Cloud Continuum can best be leveraged to optimize the workplace for the benefit of those that matter most—the people who work there.

About the author

Michael HolzmanGlobal Lead, Digital Workplace,
Cloud First

Michael brings 20+ years of experience to the design and implementation of workplace technologies across almost every industry.

Creating a modern digital workplace 17

About Accenture

Accenture is a global professional services company with leading capabilities in digital, cloud and security. Combining unmatched experience and specialized skills across more than 40 industries, we offer Strategy and Consulting, Interactive, Technology and Operations services — all powered by the world's largest network of Advanced Technology and Intelligent Operations centers. Our 674,000 people deliver on the promise of technology and human ingenuity every day, serving clients in more than 120 countries. We embrace the power of change to create value and shared success for our clients, people, shareholders, partners and communities.

Visit us at www.accenture.com

Copyright © 2022 Accenture. All rights reserved.

Accenture and its logo are trademarks of Accenture.

About Accenture Research

Accenture Research shapes trends and creates data-driven insights about the most pressing issues global organizations face. Combining the power of innovative research techniques with a deep understanding of our clients' industries, our team of 300 researchers and analysts spans 20 countries and publishes hundreds of reports, articles and points of view every year. Our thought-provoking research—supported by proprietary data and partnerships with leading organizations, such as MIT and Harvard—guides our innovations and allows us to transform theories and fresh ideas into real-world solutions for our clients. For more information,

visit www.accenture.com/research

This document makes descriptive reference to trademarks that may be owned by others. The use of such trademarks herein is not an assertion of ownership of such trademarks by Accenture and is not intended to represent or imply the existence of an association between Accenture and the lawful owners of such trademarks.