

THE WAY THAT SMBs DO BUSINESS IS CHANGING

SMBs doing business internationally

SMBs with employees in different cities

By 2015,

the world's mobile worker population will reach

or **37%**

of the total workforce an increase of 300 million mobile workers since 2010.*

SMBs FACE A NEW WORLD OF WORK

How Adopting the Latest Technology Impacts the Bottom Line

are using devices to access apps developed by and/or for their company

SMB employees using devices (phone, tablet) to access email

SMBs ARE WORKING DIFFERENTLY

An SMB's IT decisions have a direct impact on employees:

CUSTOMER EXPECTATIONS HAVE CHANGED, TOO

TECHNOLOGIES SUCH AS CLOUD PRODUCTIVITY AND MOBILE SOLUTIONS HELP SMBs SUCCEED

SMBs credit these technologies for improving their:

efficiency/productivity

ability to compete

flexibility

To learn more about how technology can help your small business meet the demands of the new world of work, visit products.office.com/en-US/business.

*IDC Infographic, Rise of Mobility, 2014
All other data based on a 2013 survey of 4,000 global SMBs: "Ahead of the Curve: Lessons on Technology and Growth From Small Business Leaders," commissioned by Microsoft and conducted by The Boston Consulting Group.

