

**Leading the social enterprise:
reinvent with a human focus**
Irish Insights from the 2019 Global
Human Capital Trends Survey

Contents

	The Future of the Workforce	05
	The Future of the Organisation	09
	The Future of HR	13

Introduction

What is happening in Ireland?

Amid rapid technological, economic and social change, the most important talent trends facing Irish organisations are learning, leadership and employee experience. This is based on findings from the Deloitte Human Capital Trends 2019 survey.

The survey tracks the top trends shaping the agenda for HR and business leaders globally. Completed by nearly 10,000 respondents in 119 countries, and almost 90 respondents in Ireland, Deloitte's ninth annual report, [Leading the Social Enterprise](#), is the largest longitudinal survey of its kind.

This document outlines the findings from the survey respondents in Ireland.

In order to be able to create value as a social enterprise in today's dynamic and demanding environment, organisations must reinvent themselves - with a human focus - on three fronts: the workforce, the organisation, and HR.

The Ten Human Capital Trends for 2019

The ten trends that emerged from the 2019 Global Human Capital Survey highlight the areas that are of immediate concerns to business and HR executives and are the issues on which leaders are being pushed to act today. The trends are categorised across the three focus areas of workforce, the organisation, and HR and the results shown in this report are from the participants in Ireland.

The Future of the Workforce

This category looks at how organisations should adapt to the forces restructuring job and work design, the open talent economy, and leadership.

Superjobs

Superjobs combine work and responsibilities from multiple traditional jobs, using both technology to augment and broaden the scope of the work performed and involve a more complex set of domain, technical, and human skills.

Irish Insights

1. The alternative workforce: it's now mainstream

Managing alternative forms of employment has become critical for organisations that want to grow and access critical skills. However, many organisations are still looking at alternative work arrangements as a transactional solution rather than a strategically important source of talent.

2. From jobs to superjobs

Through the use of AI, cognitive technologies and robotics, jobs are becoming more machine-powered and data-driven, changing the nature of jobs, the skills required and creating a new style of "superjobs".

What are the top 4 issues that will impact HR in the next 3 years?

Top 3 areas HR can have the biggest impact on over the next 12-18 months:

3. Leadership for 21st century: the intersection of the traditional and the new

The speed of technological, social and economic changes are some of the forces that are driving the shifting expectations of organisations' leadership teams. However, many organisations are still promoting traditional models and mindsets.

86%

of organisations believe that 21st century leaders have unique and new requirements

Top 2 blockers of leadership effectiveness:

1

Lack of empowerment from the C-suite

2

Performance management driven by traditional hierarchy

What are the new requirements?

1

Lead with more complexity/ambiguity

2

Manage remotely

3

Lead through influence

What can you do?

To start preparing your future workforce, you should consider the following:

- **Reimagine work** in ways that meet the needs of workers in all kinds of jobs - including gig workers as well as those superjobs.
- Use innovative approaches to move beyond "managing" your people to "**optimising**" and "**leveraging**" them effectively.
- To create a **culture of effective leadership**, offer more diverse and developmental

assignments; promote people into leadership roles both earlier and later in their careers; empower and support your leaders to rethink, challenge and develop the business they're in.

- Invest in **strategic workforce planning** to prepare and plan for the capabilities required for the future.
- Build out your **talent strategies** and leadership services to encourage diversity, inclusion and continuous development.

The Future of the Organisation

The second category looks at how teams, networks, and new approaches to rewards are driving business performance.

Irish Insights

4. From employee experience to human experience: putting meaning back into work

Organisational strategies and cultures are dramatically shifting and this change is putting pressure on organisations to start looking at the human experience that makes work meaningful; creating more cross-functional teams to improve organisational performance, and the need to refresh rewards programmes based on your understanding of what your people value and want.

5. Organisational performance: it's a team sport

There is a steady shift away from hierarchical models of management to more cross-functional teams. Research shows that adopting team structures can improve organisational performance. While many understand the opportunities this shift presents, there is much more work to do.

6. Rewards: closing the gap

Rewards programmes are falling behind with a clear disconnect between what workers value versus what the organisation thinks they value and need.

What can you do?

In a world of evolving worker expectations, high-performing organisations are changing to drive business performance:

- Define a positive **employee experience** with a focus on the employee journey. Invest in new employee engagement technologies, platforms, processes and systems that encourage recognition of employees and make them feel valued. To stay current in this world of disruption, HR needs to apply design thinking to their processes, digital technology to their applications and deliver

services through the lens of the employee experience.

- Refresh your **rewards programme** by taking time to understand your employees values and needs to deliver rewards that support teaming and motivate performance.
- Develop a culture of collaboration by building an **adaptable organisation** that aligns incentives with team performance, and creates a more flexible organisation.
- **Leverage technology** to evaluate how people interact and operate in order to improve performance and drive more team collaboration.

The Future of HR

The final category looks at how the HR function is stepping up to the challenge of redesigning its capabilities, technologies, and focus to lead transformation in HR and across the enterprise.

Irish Insights

7. Accessing talent: it's more than acquisition

In the war for talent, organisations are battling with each other to have the best employment brand, recruitment marketing campaigns, and recruitment services. A new approach is required to enable "talent access" in varying ways.

100%

of respondents agree that the role of technology across sourcing, application, screening and interviewing will change in the next 3 years

8. Learning in the flow of life

The demand for continuous lifelong development continues to grow rapidly with people rating the "opportunity to learn" as one of the top reasons for taking a job. There is a need for organisations to create a learning environment at work.

91%

see learning as the most important talent trend for 2019

49%

indicated a readiness for this trend

91%

of Irish organisations indicated a need to improve their learning processes, experiences and speed

61%

of respondents felt that learning, in order to drive employee experience, is very important

9. Talent mobility: winning the war on the home front

Due to skills and talent shortages, organisations are having to look to their current workforce to identify and deploy people with the required skills, capabilities, and knowledge to deliver growth for their enterprise.

Over the last 3 years,

74%

of Irish respondents say that changes in opportunities for internal mobility have increased

78%

believe this trend is set to continue over the next 3 years

Top 3 barriers to internal talent mobility:

1

Employee interest/willingness to move

2

Availability of internal resources to fill roles

3

Current managers resistance to internal moves

10. HR cloud: a launch pad, not a destination

Significant progress is being made in HR's move to cloud. However, more emphasis is needed on complementary transformational activities such as redesigning their operating model, data architecture, and user experience in order to deliver their full potential.

What can you do?

Reinvention with a human focus offers a path forward through the challenges and uncertainties facing organisational and HR leaders. Points to consider for the future of HR in your organisation:

- Develop new ways to **access talent** by looking at internal mobility, the alternative workforce, and new technologies that will facilitate this.
- Relook at your approach to learning, reskilling, and **capability development** by delivering learning in a more personal way, integrate work and learning

more tightly together, and extend ownership beyond the HR organisation.

- Redesign and implement a **high-impact HR operating model** to enable strategic HR across the organisation prioritising the human aspect of the business.
- Explore cloud platforms with cognitive technologies, AI and robotics to improve workers' digital experience with a **single consistent interface** for all HR services and information.

Get in touch
with us

Valarie Daunt
Human Capital Partner
vdaunt@deloitte.ie

Gary Notley
HC Private Sector Lead
gnotley@deloitte.ie

Vicky Menzies
HC Public Sector Lead
vmenzies@deloitte.ie

Ian Curtin
HC Financial Services Lead
icurtin@deloitte.ie

Ciaran Duffy
HR Transformation Lead
ciduffy@deloitte.ie

Contacts

Dublin

29 Earlsfort Terrace
Dublin 2
T: +353 1 417 2200
F: +353 1 417 2300

Cork

No.6 Lapp's Quay
Cork
T: +353 21 490 7000
F: +353 21 490 7001

Limerick

Deloitte & Touche House
Charlotte Quay
Limerick
T: +353 61 435500
F: +353 61 418310

Galway

Galway Financial Services
Centre
Moneenageisha Road
Galway
T: +353 91 706000
F: +353 91 706099

Belfast

19 Bedford Street
BT2 7EJ
Belfast, Northern Ireland
T: +44 (0)28 9032 2861
F: +44 (0)28 9023 4786

Deloitte.ie

Deloitte.

At Deloitte, we make an impact that matters for our clients, our people, our profession, and in the wider society by delivering the solutions and insights they need to address their most complex business challenges. As the largest global professional services and consulting network, with approximately 286,000 professionals in more than 150 countries, we bring world-class capabilities and high-quality services to our clients. In Ireland, Deloitte has nearly 3,000 people providing audit, tax, consulting, and corporate finance services to public and private clients spanning multiple industries. Our people have the leadership capabilities, experience and insight to collaborate with clients so they can move forward with confidence.

This publication has been written in general terms and we recommend that you obtain professional advice before acting or refraining from action on any of the contents of this publication. Deloitte Ireland LLP accepts no liability for any loss occasioned to any person acting or refraining from action as a result of any material in this publication.

Deloitte Ireland LLP is a limited liability partnership registered in Northern Ireland with registered number NC1499 and its registered office at 19 Bedford Street, Belfast BT2 7EJ, Northern Ireland.

Deloitte Ireland LLP is the Ireland affiliate of Deloitte NSE LLP, a member firm of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"). DTTL and each of its member firms are legally separate and independent entities. DTTL and Deloitte NSE LLP do not provide services to clients. Please see www.deloitte.com/about to learn more about our global network of member firms.