


FUTURE OF WORK

OIGP Global Research Study 2018

In the rapidly changing work landscape, talent managers play a unique role. Their perspective is reported here in the results of our third annual survey.

OI Global Partners set out to understand

- Which skills employees must have to be competitive today
- The most significant people challenges currently facing organizations
- The most effective ways to develop talent in 2018
- Roles at risk or in decline in 2018 and beyond


Over 1,000 global leaders from the 28 countries in which OIGP operates – almost double the 2017 results – responded to our survey on the Future of Work conducted during the spring of 2018. Half of respondents were from organizations with over 500 employees, representing a range of industries led by Financial Services and Technology followed by Manufacturing, Nonprofits, Hospitals & Healthcare, and Education. Most were from Human Resources or General Management functions.


Most Valued Skills

Leadership agility is by far the most important characteristic employees must have to be competitive today, followed by *coordinating with others*, mentioned by two thirds of respondents. *Creativity* and *communication skills* are ranked similarly in third place. *Eagerness to learn* and *emotional intelligence* lost ground compared to 2017. Respondents were asked, “Which 3 skills are most valued in your firm right now?”

Robotics, artificial intelligence and machine learning, and social communications are dramatically impacting occupations and jobs. While technology doesn’t necessarily replace most jobs, it changes them. For many jobs, the hard skills that used to be required are replaced by an emphasis on soft skills as illustrated here.


Leadership agility is the ability to take effective action in complex, rapidly changing conditions

Coordinating with others is the ability to collaborate, especially in changing environments

Creativity is defined as turning new, imaginative ideas into reality; using innovative approaches to find solutions

Communication skills include writing, listening, presenting, and speaking

Eagerness to learn is being open to learning with solid reading, listening and thinking ability

Negotiating and influencing others is balancing competing interests in order to find common ground

Understanding analytics means reading and understanding data, projections, demographics

Emotional Intelligence is recognizing, understanding your own and others’ emotions


Global mind-set means managing, marketing, selling and communicating in global markets

Managing diversity includes generational, ethnic, cultural, sexual orientation, and other diverse characteristics

Rank	2018	2017
1	Leadership agility	Communication skills
2	Coordinating with others	Leadership agility
3	Creativity	Eagerness to learn
4	Communication skills	Emotional intelligence
5	Eagerness to learn	Understanding analytics

Most Significant People Challenges

Recruitment is once again the most critical concern of talent managers in 2018 as it was two years ago, with most of them saying that *attracting and hiring new talent* is their biggest challenge. The same five people challenges have occupied the top spots each year we have conducted this survey; they've just traded places. Half of talent managers say that *adapting to change* challenges their organizations, making it the second most frequently indicated issue. Once on board, *retaining and engaging employees* becomes paramount and it appears that *managers' lack of coaching skills* coupled with their *inability to have career conversations* impedes much of their human resources agenda. Up to five answers per respondent were allowed.


TOP 5 PEOPLE CHALLENGES

Rank	2018	2017	2016
1	Attracting and hiring talent	Adapting to change	Attracting and hiring talent
2	Adapting to change	Employee engagement	Adapting to change
3	Managers lack coaching skills	Attracting and hiring talent	Retaining talent
4	Retaining talent	Managers lack coaching skills	Managers lack coaching skills
5	Employee engagement	Retaining talent	Employee engagement


Most Effective Talent Development Activities

Internal leadership development programs, the traditional means of developing employees, were ranked the single most effective way to develop talent, by a large margin. Last year it was eclipsed by *career conversations*. It was followed by *annual reviews* (up four spots from last year) and *assessments*.

Coaching continues as an effective way to develop employees, judging by the prominence of three coaching activities: *training managers to become internal coaches*, *one-to-one coaching by external coaches*, and *coaching programs for high potentials*.

Self-directed career management resources, which typically take the form of proprietary, web-based e-learning offerings, have garnered at least 10% of responses each year we have conducted the survey. They continue to be important but undervalued tools.

Up to three answers per respondent were permitted.


Roles in Decline or At Risk

Respondents were asked, “What roles are in decline or at risk in your organization? What specific jobs, titles, functions or levels are being reduced or eliminated?”

Most frequently mentioned are *Administrative roles* including *Administration, Secretaries and Clerical roles, Receptionists* and *Support Staff*. Add *Assistant roles* and the *Administrative* category is undoubtedly the most vulnerable to reduction or elimination, as it was in both of our previous surveys. With this kind of response, it’s surprising that there are still administrative jobs to cut! The combination of repetitive, predictable tasks as well as more and more capable technology tools — especially in the hands of non-administrators — are the likely reasons for these reductions.

Finance & Accounting moved up dramatically in the ranking from previous years, making them the second most likely roles at risk or in decline. *Managerial roles*, especially *Middle Management*, follow in their likelihood to be at risk. *Manufacturing & Production* were mentioned infrequently compared to earlier studies.

Our survey asked for up to three free text responses. The word wheel includes answers that were reported more than 20 times. The more frequent the answer, the larger the word appears.


Conclusion

Organizations are most challenged today by attracting and hiring talent and then retaining them, keeping them engaged and adapting to change.

The most valuable employees have soft skills that start with leadership agility, the ability to coordinate with others, creativity, and effective communications. They are eager to learn.

In this environment of high velocity change, the roles most at risk are administrative, finance and accounting, and middle management. Non-revenue-producing jobs are devalued and many are simply going away.

A Better Human Experience ... for a Better Business Outcome

OI Global Partners understands your Talent Management challenges: the pressure to exceed business goals, the demands of recruiting and cultivating effective leaders, the pain of job separation and the costs of turnover. We also appreciate the integrity of your company's brand and your obligation to advance it.

As Talent Management experts, we walk closely with you to develop strength in your executives and managers, and sometimes to compassionately transition employees out of your organization to land on their feet.

Our objective is to help you exceed your business goals through effective career transition, executive coaching, leadership consulting, recruitment and other talent development initiatives.

