Managing Noise: Hear, be heard and focus Survey Results - Global

Influencer/Press presentation
October 2017

Executive Summary

Managing Noise: Hear, be heard and focus is about the challenges of working in an open office environment.

Plantronics surveyed 2,184 professionals from a variety of industries and seven different countries* about the effects of noise in the workplace. Each employee works in an open-space office of more than 500 employees, and works from there at least once a week. The results were consistent around the world. Noise creates distraction. And distraction undermines employee productivity, customer satisfaction and business performance.

^{*}Australia, China, France, Germany, Sweden, UK and the US

Key Takeaways

- The primary cause of noise in the workplace is the increasing number of employees per square footage of office space
- 55% of respondents are disrupted by noise multiple times a day
- 36% of employees have been complained to about the noise they create that disturbs those around them
- Biggest challenge of noise in the workplace is an inability to focus
- 94% believe they would be more productive in a less noisy environment
- Loud talking on the phone is by far the largest noise complaint at 29%
- 29% of respondents go to a quieter area in their company when it gets too noisy at their desk
- 34% of companies provide guidelines to help address noise issues
- Over a third of people surveyed said customers complain about the noise they hear from the other end of the call
- 70% work for a company that has taken **no action** to remedy the noise problem
- 77% of employees surveyed would prefer to work in a more traditional workspace with high walled cubicles or offices

More employees in the office and on calls are the main causes of noise

Q: What is the primary cause of noise in your workplace? (Overall)

Inability to focus; top challenge of noise for open office workers

Q: What do you see as the biggest challenge of noise in your workplace? (Overall)

55% of respondents report having to take steps to mitigate noise multiple times per day

Q: How often do you have to take steps to mitigate noise? (Overall)

The majority of respondents manage noise by finding quieter places to work or using headphones

Q: What do you do to manage noise in your workplace? Which of the following, if anything, do you do in order to shut off/reduce ambient noise while working? (Overall)

Unwanted noise is a disruptive force

On a scale of 1-5, how distracting do you find the noise in your environment, with 5 being extremely distracting? (Median)

5 - Extremely distracting

94% of respondents believe they would be more productive in a less noisy environment

Q: Do you believe you would be more productive in a less noisy environment? (Overall)

The majority of respondents say the companies they work for have not taken any action to help with noise

Q: Has your company taken any action to remedy the noisy environment? (Overall)

Companies have varying tactics in remedying noise

Q: What has your company done to remedy noise? (Overall)

Loud talking ranks as most annoying noise heard in the open office

Q: What are the most annoying noises you hear? (Overall)

Over a third of of respondents report customers being able to hear office noise on their end of the line

Q: Have your customers ever complained to you about noise they could hear from your end of the call? (Overall)

People talking makes up for over half of what customers hear on their end

Q: What could they hear in your background? (Overall)

34% of respondents report their company providing best practices in addressing noise issues

Q: Does your company provide guidelines or best practices to address noise issues in the office? (Overall)

36% of respondents report having created distracting noise themselves

Q: Have employees ever complained that you create distracting noise during the workday? (Overall)

The majority of respondents report preferring to work in a more traditional workspace

Q: Would you prefer to work in a more traditional workspace with high walled cubicles or offices? (Overall)

plantronics®