

LogMeIn

LogMeln, a leading provider of cloud software, is in the business of making connections. Yet its rapidly growing staff was split between two noncontiguous floors in a building shared with several other firms. LogMeln was committed to putting all its employees under one roof and creating an environment that reflected its innovative spirit and appealed to the energetic team behind it.

PROJECT OVERVIEW

DRIVERS

- + Encourage employee engagement
- + Attract Generation Y "techies"
- + Emphasize the company's global nature and culture of innovation
- + Standardize furnishings to streamline growth
- Deliver desired aesthetics and footprint within budget

TACTICS

- + 100% open and untethered office
- + Celebrate historic building while equipping with modern technology
- + Blended kit of parts to adapt to multiple uses
- + Generous number of collaboration spaces
- Technology and comfort to support individual mobility
- + Themed gathering areas to highlight global presence and promote group interaction

OUTCOMES

- + Environment that balances individual privacy with openness for team collaboration
- + Higher density and flexibility achieved with greater efficiency
- + Easily accommodates 20% annual growth
- + Reduced expenses for external meetings
- Improved collaboration and support for mobile workers
- + Increased appeal to new recruits while elevating satisfaction of current employees
- + Regarded as model for other area businesses

SCOPE

- + 110,000 square feet
- 4,000 square-foot café
- 5,000 square foot roof deck
- +300 primary seats (capacity for 435)
- + 262 employees (capacity for 500)
- + 885 activity seats

KNOLL PRODUCTS

- + Systems Furniture: Antenna Workspaces
- + Task Seating: Generation by Knoll
- + Accessories: Sapper Monitor Arm, Orchestra
- + Conference and Meeting Tables: Antenna Workspaces, Saarinen Pedestal Collection
- + Lounge and Side Seating: Womb Chair, D'Urso Swivel Chair, Saarinen Executive Arm Chair, Bertoia Collection

YEAR COMPLETED

+ 2013

Drivers

Connected and Cohesive

"We never thought we would outgrow our space," recalled LogMeln office manager Kell Reardon, who joined the firm in 2006, three years after startup. Based in a Boston suburb in a nondescript building shared with several other firms, LogMeln's rapid expansion split employees between the first and fifth floors. "We really wanted to bring everyone together, not necessarily on the same floor, but certainly in a cohesive way," said Reardon.

A Location for the Next Generation

After a ZIP code analysis revealed large numbers of current employees – particularly the recent college graduates who comprised most of the new hires – lived in Boston, the firm turned its eyes toward the city, eventually settling in a former mill in Fort Point Channel, near the South Boston Waterfront. While in need of extensive renovation, the historic structure was full of charming, rustic, loft-like elements that would appeal to a Generation Y "techie."

Streamline Aesthetics and Deliver Long-Term Flexibility Within Budget

As a rapidly expanding technology company, LogMeln had acquired a mishmash of furniture from varied manufacturers. The firm sought a streamlined aesthetic that would not only be more pleasing visually, but also easily accommodate future growth, and still meet its budget parameters.

Highlight Global Brand and Corporate Culture

With regional headquarters in Europe and Asia Pacific, LogMeln wanted to emphasize its international scope. Additionally, the firm, named one of the best places to work by *Boston Business Journal* and *Boston Globe*, wanted the space to reflect its culture of collaboration and innovation.

Tactics

Honor the Past; Fit to the Future

Designers took cues from the historic "bones" that characterized the 19th-century factory. "We wanted to play up the authenticity of the space so we used existing elements wherever possible," explained Brittney Herrera, senior interior designer at Spagnolo Gisness & Associates (SGA) of Boston. Quirks of the structure were integrated into the design, such as nooks and crannies that became collaboration spaces. Exposed beams and ducts maximized ceiling height, creating an airy, loft-like ambiance.

Branding elements, represented throughout the building, display the firm's energetic culture and international presence

Within the 100% open office environment are a generous number of well-placed spaces for both collaborative and "heads down" work. A variety of refuge, enclave, meeting and social spaces serve both individual and group needs.

Open Spaces, Untethered Places

LogMeIn was committed to building a 100% open plan environment, which required eliminating all private offices (about 40% of its space) and partitions to create a workplace experience that was collaborative, dynamic and efficient. By supporting it with appropriate technology and furnishings, LogMeIn could also create a completely untethered setting enabling employees to work remotely anywhere in the building.

Small Kit of Parts Delivers Big Results

LogMeIn's primary criteria was a clean aesthetic that would appeal to Generation Y users, yet endure over time and accommodate the needs of a high growth tech firm. Furnishings needed to be flexible so users could move it with minimal effort, and supply ease of connectivity for power and data.

Nooks and crannies in the building's structure create casual meeting areas.

The Knoll team developed a furniture solution based on a single, highly adaptable platform, created from a small kit of parts. Comprised of freestanding tables and credenzas, Antenna Workspaces delivered multiple options for workstations as well as meeting rooms, providing both the flexibility and visual consistency LogMeln sought.

With an absence of private offices, designers were challenged to specify workstations that provided the appropriate amount of privacy, as well as the desired openness. "Although we eliminated all 'dividers' within the space, the elements in Antenna fulfill that function, while also defining space and providing storage and seating," said designer Brittney Herrera. Antenna Fence supplied easy changes to power and data and Generation Chairs provided back support for employees who spend long hours at a computer, often sitting in unconventional positions.

Recognizing that Generation Y thrives on flexible environments, LogMeln insisted on a "sit-to-stand" capability for all workstations and select conference rooms. "They were committed to giving employees freedom of movement," said Russ Connors, a Knoll representative who worked on the project. Nevertheless, the furniture selections required some value engineering to meet budget requirements.

"We had different ways to handle flexibility, personalization, ergonomics, finishes and more," explained Andrea Coan, the Knoll A&D representative. "What we did not have a lot of flexibility on was price. We had to adapt a standard product with some custom sizing and still do it within budget."

continued

Top: Flexibility and efficiency are achieved with a creative combination of free-standing elements from Antenna Workspaces. The components suggest boundaries while allowing visual access.

Bottom: Designed to appeal to Generation Y "techies," a loft-like factory ambience and game room fitted with high-top tables and barstools create casual meeting areas.

© 2014 Knoll, Inc. Case Study: LogMeIn Page 3

Top: Planners included 48 meeting spaces – about one for every five employees -- within the 100% open environment. Bottom: To encourage employee engagement and mobility, well-stocked pantry areas with a variety of furnishings are incorporated into every floor.

© 2014 Knoll, Inc.

Case Study: LogMeIn Page 4

A World of Mobility

Designers included 48 collaborative spaces of varied sizes, about one for every five employees. To highlight the firm's global presence, designers implemented four themed identity environments that visually transport employees to one of the firm's international offices: London, Dublin, Sydney and Budapest. Well-stocked pantries on every floor, complemented by an assortment of table and seating options, many from KnollStudio, encourage mobile working and employee engagement throughout the building's eight floors.

Outcomes

Reduced Meeting Expenses

With collaboration spaces that accommodate up to 50 people, company-wide meetings and training are now held onsite, eliminating expenses for outside facilities.

"I feel like I started a new job in a cool place, but took all my friends with me."

Greater Efficiency, Mobility and Flexibility

A smaller workspace footprint (reduced from 6x8 to 6x6 feet) accommodates a higher density of workstations and meeting spaces. An innovative furniture solution creates greater efficiency in a more spacious configuration that provides some privacy while maintaining openness for improved collaboration.

A furniture tool kit based on a single platform supports the company's 20% annual growth and simplifies internal space reconfiguration. Sit-to-stand furnishings throughout satisfy Generation Y's work-style preference. With a generous number of cafés, conference rooms and collaboration spaces, all supported with technology and adaptable furnishings, working anywhere is a real possibility.

The Best of Old and New Appeals to All

LogMeIn's convenient city location and hip offices appeal to recent graduates who are potential hires. Within its 19th century shell, where historic elements are preserved and interiors are equipped for today's technology and workstyle, LogMeIn has become a workplace model for area businesses. Spaces that encourage collaboration present its message of innovation while whimsically themed floors show an international firm with a team that knows how to have fun.

Employee satisfaction has been off the charts. "I feel like I started a new job in a cool place, but took all my friends with me" is a popular refrain. Can it get any better?

• • •

LogMeIn

Customer Profile

Founded in 2003, LogMeln's world headquarters are located in Boston, Massachusetts, with international headquarters in Dublin, Ireland and Sydney, Australia, and development centers in Budapest and Szeged, Hungary. Its cloud services (or apps) are developed to easily and securely connect people to each other, as well as their data and devices, virtually anywhere.

Project Team

Knoll: Knoll, Inc., Boston

Knoll Furniture Dealer: Office Resources, Inc.

Architectural and Design Firm: Spagnolo Gisness & Associates (SGA) of Boston

For more case studies, visit knoll.com/research/index.jsp

Photos: Cover, page 2, page 3 (top and bottom right) and page 4 photos by Robert Benson. Floor plan by Spagnolo Gisness & Associates.

© 2014 Knoll, Inc. Case Study: LogMeIn Page 5