
Workplace strategy insights for COVID-19 and beyond

Embracing a New Reality

Long-Term Strategies
Why taking the long view
will help your business and
people thrive p 14

What We’ve Learned
Insights from the COVID-19
crisis p 4

Short-Term Tactics
How to shape your return-
to-workplace plan p 7

Design Considerations
How to rethink your workplace
design for employee well-
being p 17

Thought Starters
Application ideas for
physical distancing p 28

The content of this presentation/communication is not intended to be a substitute for professional medical advice, diagnosis, or treatment.
Always seek the advice of your physician or other quali�ed health care provider with any questions you have regarding a medical situation or condition.

4 	 What We’ve Learned

Insights from the COVID-19 crisis

7 	 Short-Term Tactics

How to shape your return-to-workplace plan

14 	 Long-Term Strategies

Why taking the long view will help your business
and people thrive

17 	 Design Considerations

How to rethink your workplace design for
employee well-being

28 	 Thought Starters

Application ideas for physical distancing

Contents

As you explore the best way to help your employees return
to the workplace—whether that’s in a traditional office, at
home, or somewhere in between—we’re here to help. We
understand the challenges because we’re experiencing
them, too, and we’re learning right along with you. The
insights we’ve gained during this crisis form the contents
of this report, along with over 50 years of research about
people and the ways and places they work.

We hope what you find in these pages will give you the
confidence to shape smart, short-term return-to-workplace
tactics, along with holistic long-term strategies. We’re also
including design considerations you’ll want to explore,
along with thought starters for planning spaces that will
keep people at a safe distance from each other and allow
them to stay connected and collaborative.

There’s no doubt that the future of work will be
dynamic, and our focus must remain on people. If we act
together, with resilience and empathy, we can ensure that
everyone succeeds.

As the global pandemic begins to decelerate around
the world and global economic pressure mounts—the
U.S. GDP has already shrunk at a rate of 4.8% in the
�rst quarter—businesses of all sizes are anticipating
reopening their physical workplaces. Many have
questions and concerns about both employee and
customer safety and productivity. As the company that
conceived the �rst iterations of the “modern” o�ce
landscape back in the 1940s, many of Herman Miller’s
corporate customers are asking us how they should
formulate plans for returning to work, and how
necessary safety measures could impact the way
their o�ces function.

These are all important questions, but let’s take a step
back. We know that for most organizations, sustainable
success will require engaged people, working both
individually and together. This has not changed. Finding
ways to support people and their work is the reason to
create workplaces.

We were reminded of this at a recent round-table
discussion with our clients about the ongoing relevance
of the physical workplace. “The workplace is where
you get experiences that can’t be replicated in other
environments,” said Christopher Mach, Director of
Global Workplace Strategy and CRE Client Relationship
Management for AT&T.

So, while we create short-term tactics that maximize
employee safety, we must also develop long-term
strategies for designing and managing engaging,
productive work environments.

Introduction

 3© Herman Miller

“Organizations need to seize this moment
to review longer-term strategies and
not conflate them with the immediate
demands of this crisis.”
Lori Gee, Vice President of Client Workplace
Performance, Herman Miller

From understanding the needs and challenges of people as they
work from home to looking to future challenges as people return
to the workplace, this is what we’re discovering now.

What have we learned
so far about the work-from-
home experience?

 4

What We’ve Learned

© Herman Miller

Good for Me, Challenging for We
Leesman, a leading independent employee workplace
consultancy, recently administered what will likely be
the world’s largest survey on employee work-from-home
experiences. While this survey is still in the �eld, Leesman
is already seeing some useful takeaways in the early data.

“The ‘we’ parts of employee roles—creativity, spontaneous
interactions, and learning—appear to be the activities that
respondents are struggling with most under these new
home working conditions,” said Tim Oldman, Leesman’s
CEO. “On the other hand, focused ‘me’ activities are faring
much better. Arguably, this will come as no surprise. But
knowing exactly which groups of employees these activities
are important to can be di�cult.”

 5© Herman Miller

Success De�es Stereotypes
Wondering which demographic is struggling the most
with working from home? You might be surprised.
“Beware of historic stereotypes—like the digitally native
Millennial yearning for more freedom and home work,”
continued Oldman.

“This demographic appears to be the one most challenged
by COVID-19 work-from-home measures. We suspect that
the majority of this group is struggling to �nd a dedicated
workspace at home. Also, based on our global database,
we know that employees under the age of 35 already
attach a greater importance to things like learning from
others and informal social interaction. Supporting these
activities remotely is clearly more challenging.”

While Leesman’s research highlights the struggles of the
younger demographic, there are likely many others who
have disproportionately struggled with remote work during
this challenging time. Why? Because it’s di�cult to work in
isolation if your team is highly collaborative. Additionally,
many people working from home right now are relying on
close personal bonds they already have with colleagues.
For people who are newer to an organization, those bonds
may not exist.

Looking Beyond WFH
From an enterprise perspective, the vast majority of
companies we speak with say that this work-from-home
period has gone better than expected. The challenges
on everyone’s mind are, how will we reopen our physical
workplaces? How do we stagger workforce reentry?
Is it possible to keep people healthy and maintain
productivity? Safe, e�cient return-to-workplace strategies
are possible, if we focus both on smart near-term tactics
and holistic, long-term solutions.

 6© Herman Miller

“Employees under the age of 35 already
attach a greater importance to things like
learning from others and informal social
interaction. Supporting these activities
remotely is clearly more challenging.”
 Tim Oldman, CEO, Leesman

 7

While there is no one-size-fits-all solution—and guidance will
change as scientific findings and regulations evolve—we’re
offering insights to inform your near-term, return-to-workplace
strategy. While we specialize in the built environment, we
advocate for behavior change as the most critical factor in
keeping people healthy. And while the environment can be
a significant catalyst for changing behavior, the environment
alone cannot keep people safe. Creating policies and a culture
that makes it easy for people to stay home when they are sick is
likely the most effective way to mitigate risk of infection.

What factors should you
consider as people return
to the workplace?

Short-Term Tactics

© Herman Miller

Prioritize Holistic Community Measures
While it will be helpful to increase the physical space
between workers (especially those with more stationary
work locations) during periods of minimal to moderate
transmission risk, the reality is that workplaces are very
fluid. For example, we can separate desks by six feet or
two meters, but we can’t stop people from walking to
a restroom or getting a co©ee in a break room. For this
reason, holistic policies like staggering work schedules
and limiting the number of employees in a location are
likely to be the most e©ective.

As you work to mitigate the spread of infection in the
physical workplace, consider these guidelines from
Johns Hopkins and the American Enterprise Institute
(AEI), and note that mitigation of infection does not
eliminate the risk of infection completely.

* Guidance on partitions in the workplace varies. The National Institute
for Occupational Safety and Health (NIOSH) suggests screens between
employees and customers, but not necessarily between employees if a six
foot/two meter or more separation is possible. The Occupational Safety
and Health Administration recommends installing physical barriers such
as clear plastic sneeze guards between employees and customers. EU-
OSHA suggests an ‘impervious barrier, especially if people are not able to
keep a six-foot or two-meter distance from each other.’

Physical Controls

– Reduce in-person interaction.

– Limit or stop desk sharing.

– Implement a rigorous reservation or desk
cleaning regimen.

– Make it mandatory for people to wear cloth
face coverings.

– Allow people to work from home as much
as possible.

– Require people to wash hands.

– Require people to stay home when sick.

Design and Environmental Controls

– Reduce density.

– Consider physical barriers where necessary.*

– Increase ventilation rates and percentage
of circulating outdoor air.

– Clean/sanitize regularly.

– Use disinfectants such as bleach.

Administrative Controls

– Redistribute responsibilities to reduce contact
between individuals.

– Use technology to facilitate communication.

– Implement flexible work hours.

– Implement flexible meeting options.

– Close facilities in accordance with
government guidelines.

 8© Herman Miller

https://www.centerforhealthsecurity.org/our-work/pubs_archive/pubs-pdfs/2020/200417-reopening-guidance-governors.pdf

Go with the Flow
Consider the overall “flow” of a space. People move
around fluidly; they don’t just stay at individual
workstations. Redesigning how people flow throughout a
space can impact both the likely distance between people
and the amount of time they spend in certain places,
thereby improving safety.

One way to start is by using Lean thinking, which inspired
HMPS, or the Herman Miller Performance System.
Visualize people’s movements (using a ‘spaghetti chart’),
and then make adjustments that promote distancing and,
ideally, speed up the time it takes for them to complete
activities. Historically this approach has worked for
retailers, like IKEA, with high foot tra�c. But we believe
this thinking could be helpful to a wider range of spaces
during COVID-19, from manufacturing plants to hospitals
and even o�ces.

Technology has a role to play here, too. You can use
room scheduling and desk booking tools, like Robin,
to dynamically limit access to certain areas in an e©ort
to drive safer behaviors. This smart scheduling system
can also help you plan cleaning times between meetings.

Think Beyond Screens
While putting up screens makes sense in certain places—
like checkout counters—where social distancing is di�cult
to achieve, we are concerned by headlines like “o�ces
will never be the same” and the idea that 24-inch panels
between workstations are solutions that will prevent the
spread of disease.

Recent visualizations of how cough particles behave, like
this research from Aalto University, highlight the potential
ine©ectiveness of low partitions as a solution, mainly
because these particles circulate high in the air. As a
furniture manufacturer we could obviously bene�t from
selling these panels, but we caution against such solutions
in many cases unless it is part of a broader strategy.

 9© Herman Miller

https://www.hermanmiller.com/stories/why-magazine/work-in-process/
https://robinpowered.com
https://www.aalto.fi/en/news/researchers-modelling-the-spread-of-the-coronavirus-emphasise-the-importance-of-avoiding-busy

Use Data to Decide Who Goes Back First
Based on what we have learned from studying distributed
teams and early COVID-19 data, we believe this decision
should be made by teams across three key dimensions:

1. How much in-person interaction is required
for a team to be successful (e.g. document
editors vs scrum masters)?

2. How well are teams and their work processes
enabled from a remote technology
perspective (e.g. a developer with a laptop vs
an engineer with a desktop)?

3. How likely is it that team members will have
challenges working from home (e.g. the
parent juggling homeschool duties and work
obligations vs. someone who lives alone and
does mostly heads-down work)?

We recommend administering an anonymous survey that
provides answers to these questions and can by sorted
by team averages, such as the Leesman Emergency
Home Working Assessment. Based on this type of data,
you can determine which teams require the most in-
person interaction, are least enabled from a technology
perspective, and have the most at-home-work challenges.
Prioritize helping these teams return to the workplace �rst.

When administering employee surveys, do so more than
once. A team member may be having challenges working
from home because their partner and children are at
home with them. But these circumstances may change.

Finally, don’t overlook relevant utilization data that you
may have gathered with sensors via a smart o�ce system
like Live Platform. Pre-COVID-19 space usage trends can
help you determine which teams use the o�ce most, as
well as periods of peak space utilization. These insights
will be useful when designing your team reintroduction
and staggering strategy.

 10© Herman Miller

https://homeworkingsurveydemo.leesmanindex.co.uk/FnjaCDant8XCGoJZ
https://homeworkingsurveydemo.leesmanindex.co.uk/FnjaCDant8XCGoJZ
https://www.hermanmiller.com/products/smart-office/live-platform/

 11

Support Teams Working Remotely
You can use an assessment tool like the surveys
previously mentioned to determine who continues to
work in a distributed manner for a longer period of time,
and to pinpoint which teams could stay remote in the
long run. Either way, it is critical to ensure these teams are
adequately supported for high-performance remote work.

Consider adopting agile practices for these teams,
including more frequent “stand up” meetings and clearer
OKRs, or Objectives and Key Results, to help them deal
with challenges of remote environments.

Be sure to provide the ergonomic furnishings and
integrated technology platforms people need to be
comfortable and productive while working from home.
Then, out�t your physical o�ce with the right furniture
and tools to enhance collaboration with remote
colleagues. Research from our collaboration with Logitech
provides tips on how.

We have also created this diagnostic tool to help your
employees improve their own work-from-home setups.

Overcommunicate
During any crisis or period of above-average change,
organizations need to embrace over communication.
Consider Franklin D. Roosevelt’s �reside chats during the
Great Depression and World War II. These informal radio
updates brought people comfort and boosted con�dence
during a time of great crisis.

At Herman Miller, we have an internal Instagram-like
social network, which is our key internal news feed.
Having such a platform is especially critical during these
times because it allows you to e�ciently broadcast
leadership videos on key change management topics. It
also gives employees a chance to have a dialogue about
various issues.

This is also a period where anonymous change
management “pulse check” surveys are important
because not everyone feels comfortable raising their hand
in a public forum. In these surveys, you can ask questions
like “how do you feel about the measures being taken
during your return to work?” and “what additional ideas
do you have to help us ensure the safety of the team?”

© Herman Miller

https://www.hermanmiller.com/research/categories/white-papers/four-ways-to-improve-collaboration-for-remote-teams/
https://wfh.hermanmiller.com

How We’re Returning to the
Workplace in Hong Kong
We’re taking the pulse of global best practices for
returning to the physical workplace, starting with our
own return to the o�ce in Hong Kong. The guidelines
we’re following have been established by the
government and are di©erent than those implemented
in other regions. Here’s an example of how we’re
helping people safely return to the workplace at our
showroom in Hong Kong.

– Documenting those with the infection

– Reducing density with a sign-up schedule for working in
the o�ce, and encouraging ongoing work from home

– Capturing employee temperatures, via infrared
camera, to determine who can access the building

– Establishing entry procedures for the workplace,
including temperature re-checks, mandatory face
masks and hand sanitizer use

– Cleaning and disinfecting facilities twice daily

 12© Herman Miller

Start Taking Action Now
Since the longer-term workplace implications from
COVID-19 are still evolving, we can help you establish
early best practices for helping people return to the
physical workplace—or continue working from home.
Here’s a checklist you can follow to make sure you are
keeping people’s well-being top-of-mind, no matter
where they are working. All recommendations are based
on guidelines from the CDC, NIOSH, the World Health
Organization, OSHA, and other reputable groups.

“Our top priority as we return to work in
Hong Kong is giving people the support
they need to stay healthy and productive,
whether they are working in the o�ce or
at home. So far, our rigorous protocols
are working, and we’re very optimistic
that it will stay that way.”
Kartik Shethia, VP of Asia Paci�c, Herman Miller

 13© Herman Miller

Return-to-Workplace Checklist
 Reduce in-person interaction.

 Limit or stop desk sharing.

Implement a rigorous reservation or desk
cleaning regimen.

Make it mandatory for people to wear
cloth masks.

Allow people to work from home as much
as possible.

Require people to wash hands.

Require that people stay home when sick.

Work-from-Home Checklist
Understand the challenges of helping everyone
stay connected and engaged.

Rely on technology tools that keep you
connected throughout the day.

Make sure important conversations and
decisions include all team members.

Get creative with ideas for socializing digitally.

Regularly check in with team members.

Establish outcome-driven performance metrics.

Ensure that all people working remotely have
the right technology and connectivity tools to
e�ciently accomplish their work.

Regularly gauge the e©ectiveness of work-from-
home employee experiences.

 14

While addressing the immediate needs of helping people to
return to the workplace is critical, it’s equally important that you
implement long-term strategies that will help your business and
people thrive. That means looking at your approach through
a multi-faceted lens, including management methods and
cultural norms. Here are a few places to start.

How should you adjust
your workplace strategies
for an uncertain future?

Long-Term Strategies

© Herman Miller

 15© Herman Miller

Connect Cross-Functional
Decisions About People
Whether you are trying to decide “who goes back to work
�rst?” or “how can we better equip distributed teams?”
one truth rises to the top: never before have the decisions
of Facilities, HR, and IT been so interdependent. Is it time
for these traditionally disparate functions to come together
under the umbrella of a true Chief People O�cer? At a
minimum, we recommend organizations create stronger
coordination (e.g. a Steering Committee or regular “stand-
ups”) between these teams as the interdependency of
these functions accelerates post-COVID-19.

Embrace Safety and Serendipity
Creating great workplaces that improve team connectivity
will continue to be one of the most powerful levers an
organization can use to achieve improved productivity,
and to attract and keep top talent. Herman Miller
partnered with Leesman to study the impact of workplace
design on employee experience. Aggregated employee
survey results a²er a redesign showed a 25% increase
in agreement with the statement “My workplace helps
me be more productive,” and a 28% increase agreement
with the statement “My workplace gives me a sense of
community.” This dynamic has survived crises in the
past (think Hong Kong post-SARS), and we believe it
will continue to be true once our communities begin to
reconnect in person.

Rather than focusing on dividers, successful future
workplaces will better weave in safety features that
don’t compromise workplace comfort and connectivity.
Examples include:

1. Improved air quality and ventilation

2. Increased surface and material cleanability
through simpli�ed design

3. Minimize the number of high-touch
actions through gesture and voice control
technologies, dynamic scheduling, and
service on demand

https://www.hermanmiller.com/research/categories/white-papers/how-to-catalyze-the-workplace-for-growth/

 16© Herman Miller

Design Physical Spaces
Around Virtual Work
Coming out of this crisis, your organization may decide
that it makes sense to keep some teams working
remotely. If you don’t, chances are your vendors and other
external stakeholders will. This will result in fewer in-
person meetings and more video calls.

The agile way we are taking “video calls” from our laptops
will continue. Many will be 1:1, via virtual meeting
technology, and will not always require the dedicated
video conferencing rooms many of us currently have.
Rather, we will need to increase the availability of private
phone booths, or havens, as we call them at Herman
Miller. These are areas with acoustic and visual privacy
(like Framery) where people can take a quick video call
away from their desk. Maintained by a rigorous cleaning
schedule, these phone booths make it easy for people to
avoid many of the shared-space headaches people are
experiencing at home right now.

Expedite Your Workplace Strategy
There is a meme currently circulating the internet that
says, “Who led the digital strategy of your company?
a) CEO, b) CTO, c) COVID-19.” Can you guess which
answer was circled? COVID-19 is teaching all of us how
to be more agile. As Bill George, former CEO and Harvard
Business School professor, recently said, “If you were
planning changes over the next three years, try and make
them in the next three months.”

While this period will (and should) necessitate changes to
workplace strategies, we believe the physical workplace
will continue to play a critical role coming out of this
crisis. In a period that will be characterized by very rapid
social and technological innovation, we will need to be
proactive—and human-centered—in our approach to
workplace strategy.

“Our community of work is now being built
with smaller bricks. This crisis is bringing
our spaces more quickly into alignment.”
Matthew Stares, Director of Places, Herman Miller

https://www.frameryacoustics.com/en/

 17

According to the CDC, the physical distancing guidelines that
we’re all following when we venture out to the store apply to the
workplace as well. That means we need to stay at least six feet
or two meters apart in the workplace—from the center point of
every chair in the office or between people. Moreover, we need
to ensure that people can build the connections they need to
effectively do work and maintain a sense of belonging.

What design
considerations can help
people work safely?

Design Considerations

© Herman Miller

Planning with Workplace Scenarios
Workplace scenario planning is a useful tool that can
help you create a phased return-to-workplace strategy
for your employees. This approach can help you
determine which departments or teams might return
to the o�ce or continue work-from-home practices.

This scenario shows a reduction in total seats that
will help people maintain a six-foot physical distance
while they work. We converted collaborative and
conference room seating to individual workpoints so
more people would have places to work.

 18© Herman Miller

Seat can be occupied—6-foot or 2-meter diameter

Before A�er

Explore Workstation Scenarios
While every situation will be di©erent, these layout
examples begin to look at seat proximity studies that give
you options to consider for keeping people six feet or two
meters apart as they work. The following explorations
include staggered reentry, reduced density, or shi²s in
workstation orientation scenarios.

Staggered Desk Assignment

Ancillary Space Example

– Alternating days
– No desk sharing
– Less density per day

Benching
8 person to 4 person

Alternating Outbound Orientation
8 person to 4 person

Forward-Facing Orientation

Collaborative Space
Shi² to individual workpoint
10 to 3 seats

– Shi² to an overflow workpoint
– Alternate spaces for video conferencing

Seat can be occupied–Six-foot or two-meter diameter

Seat can be occupied–Six-foot or two-meter diameter

 19© Herman Miller

Staggered Desk Assignment Scenario

Dedicated Desk Assignment Scenario

– Alternating days
– No desk sharing
– Less density per day

– Furniture adjustments required
– No desk sharing
– Increased density per day

Day 1 User Day 2 User

Dedicated Daily User

 20© Herman Miller

Benching
8 person to 4 person

120 Layout
6 person to 4 person

Alternating Orientation
8 person to 4 person

Benching
5 person

Alternating Orientation
8 person to 6 person

120 Layout
6 person

A Client Workstation Scenario
These are scenarios we created for a banking company.
We modeled staggered desk assignments and compared
that option to physical furniture changes. The �rst
scenario provides a quick, no-cost solution. The second is
being considered for the longer-term strategy.

Reduce Occupancy of Enclosed Spaces

Alternative Applications

– No furniture changes
– May require chair storage

– Furniture adjustments required
– Increased floor density per day

Seat can be occupied–Six-foot or two-meter diameter

Seat can be occupied–Six-foot or two-meter diameter

 21© Herman Miller

Make the Most of Your Meeting Rooms
Given the need to keep people six feet or two meters
apart, many organizations are making most meetings
virtual. This is a trend we see extending beyond the
current crisis, so it’s smart to consider how you might use
or repurpose those rooms moving forward. Here are a few
ideas to consider:

Meeting Room A
10 seats to 4 seats

Meeting Room B
6 seats to 3 seats

Scheduled Cleaning Protocol
Between each meeting

Convert to Workpoints
12-seat exploration

Existing Meeting Rooms

– Reduce occupancy of enclosed spaces.

– Increase frequency of cleaning high-turnover shared
spaces throughout the day.

– Leverage scheduling tools to integrate cleaning time
between meetings.

– Shi² meeting room use to individual desks to make
up for the density lost in the rest of the floorplate.

– Consider ways to improve air exchange to enhance
air quality.

Prioritize Circulation Space and
Sanitizing Stations
In addition to making sure everyone has hand and
surface sanitizer at their desks, adding sanitizer and
hand-washing stations and rooms will be critical
as your people return to the workplace. Consider
dedicating some of your underused meeting rooms to
sanitizing. Also, quantitatively assess your circulation
space. To do this, conduct a visibility analysis using
space syntax to determine the optimal locations
for sanitizing stations and identify less integrated
corridors for tra�c flow redirection.

 22© Herman Miller

Sanitizer Stations

Convert Meeting Rooms to Sanitizing and Storage
– Lockers for storage before entry or exit
– Sanitizer station options
– Bench seating

 23© Herman Miller

Sanitizing Areas
Near building entrance or elevator lobby

Room Option A
2 sanitizing stations and lockers

Room Option B
1 sanitizing station and lockers

A Client Sanitizing Room Scenario
In this example, we explored what would happen if a
client converted meeting rooms into spaces for sanitizing.
These included lockers, sinks, and seating benches and
were located at the entrances and exits of buildings.

On the Surface
Creating physical and perceived boundaries in your
space will be critical to maintaining people’s comfort and
safety as they come back to work. Nevertheless, keep in
mind that boundary, surfaces, and antimicrobials aren’t
necessarily e©ective, although they can make people
feel psychologically more comfortable.

According to the New England Journal of Medicine, “the
virus can live on surfaces for days at a time, and it can
float for three hours in the air, waiting to infect people
who breathe it in.” Additionally, “The new coronavirus
can also last up to three days on plastic and stainless
steel…porous fabrics for 24 hours.”

There are many surfaces in a building that are not
anti-microbial, like doorknobs, etc. Extra (hospital-like)
cleaning regimens, increased air exchange, mask use,
and testing/contact tracing will likely make a bigger
di©erence in actual mitigation.

 24© Herman Miller

https://www.fastcompany.com/90476550/copper-kills-coronavirus-why-arent-our-surfaces-covered-in-it
https://www.cnbc.com/2020/03/18/coronavirus-lives-for-hours-in-air-particles-and-days-on-surfaces-new-us-study-shows.html

Use Data to Inform Workplace Decisions
Space utilization data be one of your most useful tools
when deciding who should return to the workplace and
how you should reallocate space. If you aren’t already
collecting utilization data, consider using a tool like
Live Platform. It’s a smart o�ce system that uses sensors
to gather real-time data on how and when your people are
using the workplace.

We recently used utilization data to help one organization
model potential changes to their o�ce a²er COVID-19.
This resulted in the reduction of individual workstations,
accommodations for physical distancing, repurposed
meeting rooms, the addition of sanitizer stations, and an
increase in phone booths.

 25© Herman Miller

How Data Can Help

Planning and Phasing Return to Workplace
for Physical Distancing
Use pre-COVID data and benchmarks to guide and
inform workplace planning.

Recalibrating Unassigned Seating Strategy
Use pre-COVID data and benchmarks to guide and
inform strategies.

Modeling Real Estate Scenarios
Explore utilization data by campus, facility, floor,
space, and zones.

Support Employees with Desk Check-ins
Implement a smart desk reservation system that
signals when desks are available for use.

Support Change Management Initiatives
Use data to inform workplace change and
evolution strategies.

https://www.hermanmiller.com/products/smart-office/live-platform/

Materials Matter
Integrating materials and �nishes that will help people
stay safe should be top of mind as you make updates to
your workplace. When designing new spaces or replacing
furniture, consider the cleanability of the material, and if
the material will be high touch. Good examples include
coated materials, polyurethane or silicone, or bleach-
cleanable woven fabrics.

 26© Herman Miller

 27

While changes in your environment alone can’t keep people fully
protected from infection (behavior change is key!), it’s a great place
to start. By making basic adjustments to the spacing, orientation,
boundaries, and flexibility of your space, you can encourage people
to maintain an appropriate physical distance from one another. In this
section, we’ll explore what those adjustments look like in desk, bench,
individual workpoint, collaborative, and neighborhood settings. You’ll
notice that some of our applications do include screens. We’d like to re-
emphasize that it’s unclear if screens prevent the spread of infection.
They can, however, offer some level of psychological comfort to the
people who occupy a space.

What types of floorplan
adjustments can you
make to promote
physical distancing?

Application Thought Starters

© Herman Miller

Desk Settings

What Changed
– Removed collaborative tables
– Added mobile whiteboards

What Changed
– Turned desks outbound
– Increased screen height

What Changed
– Removed two desks
– Increased spacing between seats to 6' (2m)

 28© Herman Miller

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

 29© Herman Miller

Bench Settings

What Changed
– Increased spacing between seats / staggered desks
– Added boundary screens

What Changed
– Added gallery panels for circulation boundaries
– Added storage cubbies for increased boundaries

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

What Changed
– Removed two desks
– Increased spacing between seats to 6' (2m)

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

Collaborative Settings

Maintain Suggested 6-foot or 2-meter Distance
Similar to workstations and conference areas, ancillary spaces should continue to
maintain the six-foot or two-meter distance between coworkers.

Remove Unnecessary Items
Removing items such as pillows and accessories will reduce the number of surfaces to
touch and clean.

Rearrange Durable Products
For ancillary areas with less cleanable materials, we suggest repurposing products from
another area for a temporary solution. For example, consider using café furniture to
replace a less cleanable ancillary setting.

 30© Herman Miller

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

Individual Workpoint Settings

 31© Herman Miller

Prospect
Con�guration 2

Public O�ce Landscape

Prospect
Con�guration 1

Neighborhoods

 32© Herman Miller

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

From To

SPACING

ORIENTATION

BOUNDARIES

FLEXIBILITY

While we need to take immediate action to help each
other through this crisis, more environmental, economic,
and cultural disruptions may be in our future. How can
we combine what we know about the work experience
with what we will learn from this unfolding crisis–and our
response–to help us prepare for and con�dently embrace
the unpredictable future that lies before us? We need
to think beyond immediate solutions and envision new
ways of engaging with each other. This is a tremendous
opportunity to reevaluate our mindsets and shape a bold
new world together.

Herman Miller is uniquely equipped to take a long view
of the future and help you face unexpected changes
with con�dence. We have over 50 years of research and
insight into human needs and behaviors to bolster us,
and we’re learning new things every day. We also believe
that as people, it’s our duty to care for one another, both
now and in the future. Regardless of the changes we face,
the best outcomes will result from a coordinated and
collaborative approach.

For more insights on work and the workplace, please
visit hermanmiller.com/research/. If you’d like to explore
helpful ideas for managing your workplace during the
current crisis, visit hermanmiller.com/covid-19/.

What’s Next?

Z, and Y are among the registered trademarks of Herman Miller, Inc., and its subsidiaries.
© 2020 Herman Miller, Inc., Zeeland, Michigan

http://hermanmiller.com/research/
http://hermanmiller.com/covid-19/

