


COO IN 2022: PROBLEMS AND SOLUTIONS

The chief operations officer's role has never been broader. From transitioning to remote and hybrid working to managing supply chain disruptions, their remit is wide and the challenges many. So, what can COOs do to tackle some of the things keeping them up at night?


E ADDRESSING THE SUPPLY CHAIN TO PREPARE FOR DISRUPTION


Percentage of COOs who say they plan to manage uncertainty in the business environment by doing the following things in 2022


A INVESTING IN TECH CAN HELP WITH EMPLOYEE RETENTION


D INVESTING IN DIGITAL TECH CAN HELP COMPANIES WEATHER DISRUPTION


F FOOTPRINT CHANGES IN FOCUS

Percentage of COOs who say they plan to make changes in the following areas in 2022


C INVESTING IN DIGITAL TECH CAN SMOOTH THE REMOTE WORKING JOURNEY

Percentage of global operations leaders who say the following were the biggest changes they made to facilitate working from home
Fortinet, 2021


K THE OPERATIONAL COST OF NOT REDUCING CARBON FOOTPRINT

Percentage of global CxOs who say the following are the top five climate-related issues already impacting companies
Deloitte, 2022

