

HAWORTH®

Evergent

Hyderabad, India

Case Study

Evergent delivers proven revenue and customer lifecycle management solutions for cable and satellite companies, telecommunication and wireless organisations, and media and entertainment businesses around the globe.

Haworth worked closely with Evergent Hyderabad to deliver a modular workspace system that included sophisticated yet brightly coloured partitions with high durability and future flexibility for its 37,000 square foot space in just six weeks.

Evergent's Hyderabad workplace is neatly designed for its younger workforce with ample room for collaborative work as well as clearly defined workstation zones for 363 staff. We also provided targeted workplace furniture for the company's professional, managerial, executive and conference areas.

Because it was vital spaces be both productive and focused on ergonomic wellbeing, we specified Intuity benching for its flexibility and workplace dynamism. Intuity allows Evergent to get creative with space utilisation, driving it to seek solutions with smaller footprints.

Elegant Audience tables deliver a modern take on executive furniture that's firmly anchored in a contemporary style without sacrificing the functionality of technological integration for higher meeting productivity.

Fern ergonomic task chairs accommodate a diverse working population with new levels of all-day comfort, regardless of size, posture, or work mode. Haworth's favourite seating system – the Aloha Easy range – is endlessly flexible across multiple office configurations with a clean, uncluttered aesthetic.

Now Evergent's open workspace design displays a robust and logical bent towards wellness and employee flexibility. Situated in a prime location and offering an excellent view, it allows an even flow of natural light throughout the office space.

Centralised meeting rooms and community space allow easy employee access and overlook individual workstations integrated with ultra-durable, ergonomically precise furniture that enhance worker safety. Biophilic elements add a natural aura of wellbeing throughout the workday.

Employee engagement and neighbourhood spaces complete the final piece of the puzzle—ensuring ample room for creativity, interactivity, collaboration and workplace satisfaction.

A&D FIRM: ZYETA

PRINCIPAL & DIRECTOR
Irfan Dar

DESIGNER
Vaishali

DESIGNER
Kishore

DESIGNER
Shafeeq

HAWORTH®

Haworth is a registered trademark of Haworth, Inc. | ©Haworth International. 2019 06.19
haworth.com | haworth.com/ap | haworth.com/eu