

EMPLOYEE DEVICES AND THE HYBRID WORKFORCE

A Survey of IT Device Managers

October 2021

Sponsored by:

INTRODUCTION

When employees were sent home en masse at the beginning of the Covid pandemic, IT teams were forced to quickly adapt to a dramatic increase in remote work. With many employees advocating to stay remote – or to move to a hybrid model when they are in the office part-time - IT teams must chart a path for managing the devices both in the office and remotely.

This survey examines trends and endeavors to answer important questions including:

- **Is hybrid work a temporary blip or the model for the future?**
- **How does the hybrid workplace influence the employee device landscape?**
- **Do Apple devices have any advantages in a hybrid world?**
- **Is IT confident in remote and hybrid device management?**

KEY FINDINGS

The hybrid workforce is expanding dramatically

- 94% have hybrid workers
- 70% more than doubled the number of remote or hybrid workers in past two years
- 87% say that the good of hybrid work outweighs the bad
- 97% agree the hybrid workforce is here to stay

Apple device adoption increases as the hybrid workforce grows

- 76% report increase in use of Apple devices in past two years
- 63% say use of Mac notebook computers increased in past two years
- 53% cite an increase in requests for Apple devices among employees
- Many more IT stakeholders reported an increase in requests for Apple devices than reported an increase in requests for other types of devices (42% vs. 11%)

Apple devices have advantages for remote management

- 95% face challenges managing remote devices
- 48% believe Apple devices have advantages over other types of devices for hybrid workers
- 54% of IT device management stakeholders and 56% of IT leadership have increased confidence in their ability to remotely manage Apple devices in the past two years
- 75% agree that Apple devices have lower overall Total Cost of Ownership (TCO)

DETAILED FINDINGS

THE HYBRID WORKFORCE IS
EXPANDING DRAMATICALLY

THE VAST MAJORITY OF COMPANIES (94%) HAVE HYBRID WORKERS

A “hybrid worker” is any employee who is enabled to work both on-site and remote. This includes employees who work from home on occasion, employees who travel to meet clients but also have an office base, as well as any other combination of on-site and remote work.

Does your company have any hybrid workers?

ALMOST HALF (44%) OF TODAY'S WORKERS ARE HYBRID AND 4 IN 5 (80%) WORK REMOTELY

To the best of your knowledge, what percentage of your company's workforce is each of the following? Enter a number for each option, with the total adding up to 100%.

70% OF COMPANIES MORE THAN DOUBLED THE NUMBER OF REMOTE OR HYBRID WORKERS IN PAST TWO YEARS

In the past two years, how has the number of remote or hybrid workers changed at your company? Choose the one answer that most closely applies.

DEFINITION GIVEN TO SURVEY PARTICIPANTS

“Hybrid Workforce”

DEFINITION: A “**hybrid workforce**” is one where there are employees working on-site and remotely. A hybrid workforce may include hybrid workers who work in both environments, but may also be a mix of remote-only and on-site-only.

100% REPORT THAT THEIR COMPANY BENEFITS FROM HAVING A HYBRID WORKFORCE

How does your company BENEFIT from having a hybrid workforce?
Choose all that apply.

HOWEVER, MOST (92%) AGREE THERE IS ALSO DOWNSIDE TO HAVING A HYBRID WORKFORCE

What are the DRAWBACKS of a hybrid workforce for your company?
Choose all that apply.

THE VAST MAJORITY (85%) REPORT THAT THE GOOD OF HYBRID WORK OUTWEIGHS THE BAD

What is your overall opinion of hybrid work for your company's business outcomes?

OVERWHELMING AGREEMENT (97%) THAT THE HYBRID WORKFORCE IS HERE TO STAY

“The hybrid workforce is here to stay.”

DETAILED FINDINGS

APPLE ADOPTION INCREASES
AS THE HYBRID WORKFORCE
GROWS

THREE IN FOUR (76%) REPORT USE OF APPLE DEVICES HAS INCREASED IN PAST TWO YEARS

Change in use of employee Apple devices in past two years.

THE MAC NOTEBOOK IS THE APPLE DEVICE THAT INCREASED THE MOST IN PAST TWO YEARS

For each of the following types of Apples devices, please indicate how their level of use among your company's employees has changed in the past two years.

OVER HALF REPORT EMPLOYEE REQUESTS FOR APPLE DEVICES HAVE INCREASED IN PAST TWO YEARS

In the past two years, how have employee requests for Apple devices changed at your organization? Choose the one answer that most closely applies.

HIGHER INCREASE IN EMPLOYEE REQUESTS FOR APPLE DEVICES THAN ANY OTHER TYPES OF DEVICE

In the past two years, how has the overall number of requests for Apple devices changed compared to requests for other types of devices (i.e. Windows, Android)?

MOST IT PROFESSIONALS WOULD RECOMMEND APPLE DEVICES

“I would recommend Apple devices for professional use to a colleague or peer.”

DETAILED FINDINGS

APPLE DEVICES HAVE
ADVANTAGES FOR REMOTE
MANAGEMENT

95% FACE CHALLENGES MANAGING REMOTE DEVICES

What have been the most challenging aspects of managing devices for remote and hybrid workers during the past two years? Choose all that apply.

EASE OF REMOTE MANAGEMENT MOST IMPORTANT CAPABILITY FOR REMOTE OR HYBRID WORKER DEVICES

As someone who is responsible for employee devices, what capabilities are most important to you when you think of the ideal device for remote or hybrid workers?

Choose all that apply.

ALMOST HALF (48%) BELIEVE APPLE DEVICES ARE ADVANTAGEOUS FOR HYBRID WORKERS

Which of the following statements best represents your opinion of Apple devices compared to other employee device options (i.e. Windows, Android)?

CONFIDENCE IN REMOTELY MANAGING DEVICES HAS INCREASED MORE FOR APPLE THAN WINDOWS

How has your personal opinion of the ability to remotely manage Apple devices in a secure and efficient manner changed in the past two years?

How has your personal opinion of the ability to remotely manage Windows devices in a secure and efficient manner changed in the past two years?

IT LEADERSHIP IS ALSO MORE CONFIDENT IN REMOTELY MANAGING APPLE DEVICES

How has your IT leadership's opinion of the ability to remotely manage Apple devices in a secure and efficient manner changed in the past two years?

How has your IT leadership's opinion of the ability to remotely manage Windows devices in a secure and efficient manner changed in the past two years?

IT STAKEHOLDERS AGREE APPLE DEVICES HAVE LOWER TCO AND BETTER SECURITY

Please indicate your level of agreement with each of the following statements:

METHODOLOGY AND PARTICIPANT DEMOGRAPHICS

GOALS AND METHODOLOGY

Research Goal

The primary research goal was to capture hard data on trends and experiences with hybrid work and employee devices.

Methodology

IT stakeholders with responsibility for employee devices were invited to participate in an online survey. A variety of questions were asked on topics related to hybrid work, employee devices, and device management. Responses were captured between August 27 and September 8, 2021.

Participants

A total of **324 qualified individuals** participated in the survey. All had professional responsibility for selection, implementation, or ongoing management of employee devices including computers, laptops, tablets, and smartphones.

Certain questions may not add up to exactly 100% because of rounding.

COMPANIES REPRESENTED

Company Size (# of employees)

Employee Devices

Industry

INDIVIDUALS REPRESENTED

Job Level

Region

FOR MORE INFORMATION...

About Dimensional Research

Dimensional Research® provides practical market research for technology companies. We partner with our clients to deliver actionable information that reduces risks, increases customer satisfaction, and grows the business. Our researchers are experts in the applications, devices, and infrastructure used by modern businesses and their customers.

For more information, visit www.dimensionalresearch.com.

About Kandji

Kandji is a modern, cloud-based platform for centrally managing and securing your Mac, iPhone, iPad, and Apple TV devices. IT teams save countless hours of manual, repetitive work with features like one-click compliance templates and more than 150 pre-built automations, apps, and workflows.

Learn more at <http://www.kandji.io>.