

CEGOS APAC 2020 WORKPLACE DRIVERS SURVEY

Findings, Conclusions And Next Steps

2016

* Bien plus que des savoirs

"The future depends on what you do today."
Mahatma Gandhi

BEYOND KNOWLEDGE*

Our Survey

Purpose:

To identify the Truths and Myths associated with 5 key drivers for change as we head to the workplace shift of the 2020s workplace

Driver #1: The Impact of Technology

Driver #2: The broadening cross generational challenges

Driver #3: Diversity and Bias (both conscious and unconscious)

Driver #4: The Future of work as we know it

Driver #5: Leader and Manager readiness

A survey completed by over 175 companies across Asia Pacific (70%), US (12%) and Europe (18%), representing almost 1500 senior level business, HR and Learning leaders.

Survey completed over
December 2015
and January 2016

What is most important to you?

- ALL Drivers were 'important' or 'extremely important' to **over 50% of survey respondents**

5 Drivers for change (most to least important)

1. The impact of Technology
2. Manager and Leader readiness
3. The future of work / office of the future
4. Diversity and Bias
5. The Cross Generational Challenges

- **Technology is the red thread** linking all 5 of the drivers for change. We have entered the 4th Industrial Revolution.
- **Future focused Leader and Manager development** is the biggest current opportunity
- Cross generational challenges are **being met much better as of 2016** versus the turn of the century

Key Findings

- The way we work will shift as **we embrace relevant technologies** for greater remote working, communication & collaboration
 - Robots are not going to take over the world in the next 10 years – but we will witness **greater automation**
- **Diversity and Bias** is an issue in waiting – We appear to be **immobilized** on this issue
 - Education of GenZ is embracing of technologies and tools like flipped classroom to engage their students – shouldn't we?
 - Higher education in **US and Europe is doing more** than their counterparts in APAC around “**workplace Readiness**”

Key Findings

- We need to overhaul our learning offer for GenY and as GenZ enter the workplace
- There is evidence of **GenY bias** in our survey when challenging their readiness for management roles

- Overall agreement that **Gen X is the most capable generation** to tackle the 2020s workplace shift >> How do they feel..?
- Over 50% of those survey agreeing that these **5 Drivers were key to unlocking success** for the 2020s workplace

DRIVER # 1

THE IMPACT OF TECHNOLOGY

”

“Ideas and innovation happen all around us; technology is an enabler and unifier, and we need new spaces of operation.”
Mr Justin Bovington, CEO of virtual world agency Rivers Run Red

How important is this driver (technology) to your organization?

Q1: We will have increased digital communication, collaboration and networks. There will be **more physical distance between people**.

■ Agree

This will demand new corporate rules of the road & up-skilling

Q2: Machines, artificial intelligence and **robots will gradually replace humans**.

■ Agree

The jury is out! Sensationalist media vs. The Real world?

Q3: **Gen-Z will expect close collaboration** and peer connectivity, through relevant technologies.

■ Agree

Technology is the red thread to bind the future workplace together

A group of people are sitting around a table in a meeting room, looking at laptops. The image is overlaid with a red tint.

DRIVER # 2

BROADENING CROSS GENERATIONAL CHALLENGES

”

“Every generation laughs at the old fashions, but follows religiously the new.”

Henry David Thoreau

How important is this driver (cross-generational workforce) to your organization?

Q1: With a widening generational gap, the future workplace is in danger of **creating human silos**.

■ Agree
■ Disagree

We have learned how to handle this better through Gen-Y experiences

Q2: Modern workplaces are **overly obsessed** with Gen-Y and in danger of doing the same with Gen-Z.

■ Agree
■ Disagree

The West = a Truth
The East = a Myth

Q3: We need a new approach to **corporate learning** and development to engage the newer generations in the workplace.

■ Agree
■ Disagree

We are still focused on the short term, rather than NOW and WHAT IS TO COME

A background image showing a diverse group of people in a meeting, overlaid with a red tint. The image is used as a background for the entire slide.

DRIVER # 3

DIVERSITY AND BIAS CHALLENGES

”

“It is time for parents to teach young people early on that in diversity there is beauty and there is strength.”

Maya Angelou

How important is this driver (diversity) to your organization?

Q1: Diversity lenses, such as gender, colour, LBGT, nationality, social, age and culture **are common issues across organizations.**

■ Agree
■ Disagree

Common issues that are in danger of being ignored

Q2: **Most executives are unaware** of the biases that exist in the workplace.

■ Agree
■ Disagree

A major Leader and Manager need across APAC

Q3: The future workplace will be **more colourful and diverse. This means managers have to be comfortable dealing with emerging diversity issues.**

■ Agree
■ Disagree

Paradox: acknowledgement of a huge need, but a seeming immobilization

A background image showing four people (three men and one woman) sitting around a table in a meeting, with laptops and papers. The image is overlaid with a semi-transparent red filter.

DRIVER # 4

THE FUTURE OF WORK AS WE KNOW IT

”

“...workers are becoming more and more mobile, entrepreneurial, creative, and free, traditional organizations are becoming less and less appealing...”

Polly LaBarre, Fortune Magazine, 2014. <http://fortune.com/2014/05/29/what-the-future-of-work-looks-like/>

How important is this driver (work infrastructure) to your organization?

Q1: Gen-Y and Gen-Z are not trained in college/universities **to be ready for the new demands of the future workplace.** This is a crisis in the brewing.

■ Agree
■ Disagree

Truth – APAC
Myth – US and Europe

Q2: Working hours of the future workplace will be flexible, in short-bursts and often remote. A more from less approach from companies **will lead to a blurring of work-life balance.**

■ Agree
■ Disagree

How do we up-skill our
Managers and Teams to operate
effectively?

Q18: Offices will be mobile working hubs and there will be little need for expensive offices.

■ Agree
■ Disagree

What will this look like?
Examples now?

DRIVER # 5

LEADER AND MANAGER READINESS

”

“Education is our passport to the future, for tomorrow belongs to the people who prepare for it today.”

Malcolm X

Q24: How important is this driver (leader readiness) to your organization?

Q1: For their transition to management, Gen-Y will have to **leave the “me” behind and become the “we” generation.**

■ Agree
■ Disagree

Are we being unfair on Gen-Y – consider the world they were born into.

Q22: When Gen-Y take the seats of management, the challenge will be **how to engage their new tech savvy and expectant Gen-Z** colleagues

■ Agree
■ Disagree

Technology enabled leaders and managers – not enough is being done

Q23: Gen-X are the leaders in waiting and are **not prepared to face the new leadership** and management challenges of the future workplace.

■ Agree
■ Disagree

Others' perception – They are ready
Gen X own feedback – we are not confident or ready.