

WORK TRENDS FOR 2020: FLEXIBILITY, AUTOMATION AND DISRUPTION

In 2020, companies will need to think about how they can empower their employees to work wherever they are, and what increasing automation means for their business.

MORE CANADIANS ARE WORKING FROM HOME

3.6 MILLION Canadians work from home some of the time

20% of the workforce – double the rate in 2008

IN 2025, full time remote workers will equal or surpass traditional office workers globally

OUR ROLES AND JOBS ARE CHANGING

25% of jobs will be heavily disrupted by technology in the coming decade

65% of today's kids will graduate into jobs that don't yet exist

MORE AND MORE WORK IS BEING AUTOMATED

30% of activities could be automated in **60%** of all occupations

BY 2030, up to **30%** of hours worked globally could be automated

SUPPORT YOUR TEAM IN THIS TIME OF CHANGE

Your staff needs technology that lets them work anywhere easily and safely, and is adaptable to shifting tasks and roles. Talk to your CDW Canada representative today to learn how they can help your company navigate the changing world of work or visit [CDW.ca/collaboration](https://www.cdw.ca/collaboration) to learn more.

CDW®, CDW-G® and PEOPLE WHO GET IT® are registered trademarks of CDW LLC. All other trademarks and registered trademarks are the sole property of their respective owners.

Sources:

[CDW.ca/collaboration](https://www.cdw.ca/collaboration) | 800.972.3922

Randstad. I attended a workshop about the future of work. This is what I learned. <https://www.randstad.ca/employers/workplace-insights/work-place-innovation/i-attended-a-workshop-about-the-future-of-work-this-is-what-i-learned/>
Randstad. The future of work is flexible and diverse. <https://www.randstad.ca/employers/workplace-insights/women-in-the-workplace/the-future-of-work-is-flexible-and-diverse/>
Government of Canada. Building a Nation of Innovators. https://www.ic.gc.ca/eic/site/062.nsf/eng/11_00105.html#3
D2L. The Future of Work and Learning. <https://www.d2l.com/wp-content/uploads/2018/11/Future-of-Work-and-Learning-Canada.pdf>
RBC. March 2018. The Coming Skills Revolution: Humans Wanted. https://www.rbc.com/dms/enterprise/futurelaunch/_assets-custom/pdf/RBC-Future-Skills-Report-FINAL-Singles.pdf
Canadian Chamber of Commerce. March 2018. Skills for an Automated Future. <http://www.chamber.ca/media/blog/180323-skills-for-an-automated-future/>