

Deloitte.
University Press

2017 Deloitte Global
Human Capital Trends

Rewriting the rules for the digital age

November 2017

What *appears* to be happening

The gap between technological sophistication and business productivity continues to increase

- Mobile, sensors, AI, cognitive computing, data
- Access to technology by consumers globally
- Technology infiltrates home and political life

What is *really* happening

HR's opportunity: help close the gap among technology, individuals, businesses, and society and governments

Research overview

New rules
reflect the shifts in mind-set,
behavior and actions required
to **lead, organize, motivate,**
manage, and **engage** the
21st-century workforce

Deloitte's largest and most extensive
human capital survey to date

10,000+
business and HR leaders

140
countries

Unless otherwise noted, all data referenced in this is from 2017 Deloitte Global Human Capital Trends: Rewriting the rules for the digital age.

Ranking of 2017 trends by importance

Note: Ratings for "The augmented workforce" and "Robotics, cognitive computing, and AI" both relate to the broader trends on "The future of work" discussed in this report.

2017 Deloitte Global Human Capital Trends

The organization of the future: Arriving now

As organizations become more digital, they are shifting from designing to actively building the new organization

73%

experimenting with collaboration tools, however only

11%

believe they understand how to build the organization of the future

8%

using organizational network analysis (ONA)

94%

say "agility and collaboration" are critical yet...

6%

are highly agile today

Careers and learning: Real time, all the time

Continuous learning
is critical for
business success

83%

are moving to open
career models

The changing nature of the career

Length of career

60 to 70 years

Average tenure in a job

4.5 years

Half-life of a learned skill

5 years

Organizations need to deliver learning that is always on
and always available over a range of mobile platforms

Talent acquisition: Enter the cognitive recruiter

In the open talent economy, technology allows talent to move more freely than before

Biggest disruptor in talent acquisition today is experimentation with tech solutions and services

excellent at managing talent-sharing resources

excellent at managing crowdsourcing

excellent at using games & simulations to attract and assess potential candidates

The employee experience: Culture, engagement, and beyond

Organizations are leveraging pulse feedback and self-service tools to design the integrated employee experience

22%

are excellent at building a differentiated employee experience

23%

believe their employees are fully aligned with the corporate purpose

14%

believe their internal processes for collaboration and decision making are working well

10%

are using design thinking as part of crafting the employee experience

Performance management: Play a winning hand

Organizations have radically changed the way they measure, evaluate, and recognize employee performance

Capabilities to implement performance management have improved by **10% since 2015**

The focus has shifted from talking **about** people to talking **with** people in open conversations

Agile goal management, check-ins, and continuous feedback are becoming common; new models of evaluation and rewards are next

Leadership disrupted: Pushing the boundaries

High-performing leaders today need different skills and expertise than in generations past

The leadership gap has become larger; organizational capabilities to address leadership **dropped by 2%**

5%

feel they have strong digital leaders in place

72%

developing new leadership programs focused on digital management

Digital leadership required shifts in how leaders must **think**, how leaders must **act**, and how leaders must **react**

Digital HR: Platforms, people, and work

HR leaders are being pushed to help drive the organization to "be digital" not just "do digital"

HR is being asked to help lead the digital transformation in 3 areas:

Digital workforce

Digital workplace

Digital HR

56% are redesigning their HR programs to leverage digital and mobile tools

33% are using some form of artificial intelligence (AI) technology to deliver HR solutions

People analytics: Recalculating the route

People analytics is becoming a business function focused on using data to understand business operation, and embedding analytics into real-time apps and the way we work

15%

have broadly deployed HR and talent scorecards for line managers

8%
report they have usable data

9%
have a good understanding of which talent dimensions drive performance

New tools are emerging and analytics are shifting from push to pull

Diversity and inclusion: The reality gap

Fairness, equity, and inclusion are now CEO level issues, but continue to be frustrating and challenging

38% report the CEO is the primary sponsor of diversity and inclusion program

78% believe diversity and inclusion is a competitive advantage

Traits of an inclusive leader: commitment, courage, cognizance of bias, curiosity, cultural intelligence, collaboration

Future of work: The augmented workforce

Organizations must implement cognitive tools, retrain people to use these tools, and rethink the role of people as more work becomes automated

17%

report being ready to manage a workforce with people, robots, and AI working side by side

66%

believe their use of off-balance sheet talent will grow significantly in the next 3–5 years, but **49%** are not able to manage contingent labor well

41%

have fully implemented or made significant progress in adopting cognitive and AI technologies

HR performance scorecard, 2014-2017

The proportion of respondents rating their HR capabilities as "Getting by" and "Adequate" has marginally increased, and that rating their capabilities as "Good" has marginally decreased, since 2016

Scale used: Excellent (4), Good (3), Adequate (2), Getting by (1), Underperforming (0)

A new game requires new rules

Call to action

for HR and business leaders to understand the significant impact of change and develop new rules for people, work, and organizations

New rules

reflect the shifts in mindset, behavior, and actions required to lead, organize, motivate, access, manage, and engage the 21st-century workforce

Questions?

The organization of the future:
Arriving now

Careers and learning:
Real time, all the time

Talent acquisition:
Enter the cognitive recruiter

The employee experience:
Culture, engagement, and beyond

Performance management:
Play a winning hand

Leadership disrupted:
Pushing the boundaries

Digital HR:
Platforms, people, and work

People analytics:
Recalculating the route

Diversity and inclusion:
The reality gap

The future of work:
The augmented workforce

Rewrite the rules

www.deloitte.com/hctrends

@DeloitteTalent

