


# THE POWER OF TEAMS


Businesses continually work to create supportive and productive environments for their employees. Teamwork—not individual contributions, can have the biggest impact on business success.


## BENEFITS OF THE COLLABORATIVE ORGANIZATION

- 
**Efficient Processes**  
 Communicate and move projects through the funnel more quickly with interconnected team communication.
- 
**Transparency**  
 Teamwork creates clarity into each team member's strengths for optimal use of skillsets.
- 
**Creativity**  
 Embrace great ideas, diverse perspectives, and new ways of thinking with a collaborative work environment.
- 
**Alignment**  
 Collaborative teams lead to greater alignment and overall better output quality.
- 
**Morale**  
 Employees that are encouraged to collaborate are more satisfied at work, creating loyalty to the company.


## A CLOSER LOOK AT WORKFORCE COLLABORATION


Up to **30%** of email time could be repurposed by adopting social collaboration tools for communication.


**49%** of millennials use social tools for workplace collaboration.


Collaboration is a top priority for CEOs, with **86%** saying collaboration is a very important skill.

## TOOLS THAT MAKE COLLABORATION POSSIBLE


When businesses support teamwork and collaboration, employees can be more productive, efficient, and satisfied at work.

From cloud solutions to communication tools, Alaska Communications has what you need to provide a collaborative and productive work environment.

**EMPOWER YOUR TEAM**