

The People Have Spoken

Humans and AI are joining forces for the ultimate team collaboration experience

Let's face it—virtual meetings can be challenging

85% frequently experience issues with online meetings

42% feel frustrated because they can't easily join an online meeting

And preparing for your meetings can be time-consuming and inefficient

+80% spend up to 5 hours a week researching information on people and the companies they meet with

62% say LinkedIn does not provide enough information about the people they meet with

With 1 in 4 respondents spending half of their day in meetings, it's easy to see why 50% would argue with their boss to switch to a cognitive collaboration solution.

The path forward is clear. Cognitive collaboration provides a better meeting experience

Virtual Assistant + Relationship Intelligence

People are looking for a better meeting experience—one with cognitive collaboration capabilities

Cognitive collaboration provides context and intelligence that's woven throughout all collaboration experiences to foster human relationships and build high-performance teams across boundaries

87% see immediate value for an online meeting virtual assistant

The most sought-after capabilities include:

4 out of 5 say having background information readily available on meeting attendees would increase meeting effectiveness

With the most sought-after capabilities, including:

The verdict.
9 out of 10 want to adopt a cognitive collaboration solution "as soon as possible!"

See how cognitive collaboration is helping to transform the way we work