Deloitte.


Rebooting the workforce experience


Introduction

COVID-19 has caused organizations to quickly adapt to rapidly changing circumstances and ultimately reevaluate their workforce and workplace strategies. Many leaders have sought advice in recent months to determine how best to respond to the crisis and look after their workforce. This has accelerated conversations around redefining the workforce experience, which had gradually become a more prominent topic of executive-level discussions prior to the pandemic. As workplaces reopen and welcome employees under new regulations and conditions (alongside a second wave of the pandemic in certain countries), we look at how organizations will use leadership, employee reskilling, rewards & wellbeing, the digital experience and the digital office to shape the workforce experience of the future.

Leadership


Leadership turned to transparency as a tool to share insights during the pandemic. Rather than focusing on strategy, Unilever CEO, Alan Jope, focused on what he calls the "operational brains", which include the heads of HR, supply-chain and operations, all of which have an employee focus at Unilever¹. These "operational brains" run things on the ground and therefore witnessed firsthand the impact of the pandemic on employees and guided them to success. During the next phases of the pandemic leadership is faced with the task of "inventing a future that does not exist yet which creates feelings of doubt and uncertainty in the workforce². This is especially important given that the Deloitte 2021 Human Capital Trends report has echoed 2020 findings, reminding us that purpose and belonging united workers and drove organizational performance. Leadership must consider individual and

collective emotions with compassion and empathy and personalize their messaging and initiatives to allow each individual in the organization to personally thrive before supporting the organization in its own mission. This can be facilitated by repositioning purpose and belonging at the center of the workforce and driving initiatives through communication and consistent transparency⁴.

Reskilling of employees


In the Deloitte 2021 Human Capital Trends report, 72% of respondents selected "the ability of their people to adapt, reskill and assume new roles" as the most or second most important factor to navigate future disruptions³. However, reskilling employees became a necessity overnight as more and more organizations digitally enabled their workforce to accommodate shifting priorities and provided them with the skills necessary to perform well at work. While we initially thought of roles in the next 1, 3 or 5 years, one Canadian banking firm has had to think of job roles during COVID-19 only. After sending home 80% of the workforce, a need for call center support grew in small cities and towns. The business responded by turning their newly "sent home" workers into call agents⁵. Soon enough, however, these call agents received on-the-job training to be able to adopt a consultation and advisory role and actively support their customers with financial advice, which has become a growing demand throughout the pandemic5. Organizations in the Middle East also experienced a shift in their customers' priorities; Majid Al Futtaim launched a redeployment program to quickly reskill and redeploy employees who worked in facilities that were once shut down, such as cinemas, parks and public beaches⁶. Employees completed

Organizations need to carry this forward and continue with efforts toward training and developing employees, not only to overcome the obstacles created by COVID-19, but in order to create a resilient workforce that is able to rebound from future adversity.

on-the-job training along with health and safety training to be able to join Carrefour, for example, and support in the fulfilling of online orders and replenishing stocks. These employees have become a flexible resource now that can be repositioned according to shifting needs in the future. Organizations need to carry this forward and continue with efforts toward training and developing employees, not only to overcome the obstacles created by COVID-19, but in order to create a resilient workforce that is able to rebound from future adversity.

Rewards and wellbeing


The pandemic fueled anxiety globally as more and more employees feared pay cuts and salary reductions. The pandemic highlighted a need to focus on benefits and wellbeing initiatives; in fact, the Deloitte 2021 HC Trends Survey encouraged organizations to embed the wellbeing factor in performance management, work scheduling as well as rewards and recognition programs³.

Remote working has become a perk of most organizations which have reopened their offices but which also understand that parents, for example, benefitted from being around their children. On the other hand, gym memberships as benefits are no longer cherished as people realize they can work out from home for free; it is up to organizations to rethink which benefits provide flexibility to their employees now that priorities have shifted⁷. More than ever, organizations are reassessing their Human Capital Balance Sheet, with the pandemic encouraging more strategic and cost-effective investments that also provide valuable and meaningful rewards that support the needs of the future workforce - one that requires more flexibility8.

Organizations sought to improve employee wellbeing to support them in making healthy choices during the pandemic. Sprinkler, an American software development company, hired a mindfulness instructor they called a "Happier Coach", who administered "Mindful Moment" sessions three times a day for 15 minutes during the pandemic. Employees spent time stretching, doing breathing exercises and following a guided mediation to be able to feel rejuvenated and return to work more productive9. Furthermore, Landmark Group, which was named one of the UAE's best employers by global research and consultancy Great Place to Work, vowed to support its employees' wellbeing during the pandemic. The organization prepared food kits for employees who may be quarantined, ran emotional wellbeing and medical webinars as well as HR and Marshal Groups in their stores, warehouses and offices¹⁰. While moving out of the crisis management phase, organizations are realizing that looking beyond pay and providing alternate support during challenges is necessary to build deeper connections with employees. With employees known to be looking for flexibility and security, this may redefine how organizations look at compensation and benefits moving forward¹¹.

The digital experience


The digital experience during the thrive phase focuses on combining platforms, tools, and processes to create compelling, consumer-grade, personalized experiences with the aim of increasing productivity and fostering collaboration and creativity. These tools also enable remote work by creating channels for feedback and, consequently, immediate action to maintain productivity. Due to a change in the digital agenda, the role of employee communications has also changed; it's now more targeted, connected to the CEO and has to be quick and accurate. Johnson & Johnson leveraged employee experience solutions to monitor its employee concerns by analyzing the types of questions employees have and determining any trends¹². Within minutes, Johnson & Johnson's HR was able to have a clearer view of what to focus their webinars on or what to share more knowledge about. The use of employee experience solutions is a sustainable approach and is still effective during the thrive phase, as organizations can provide targeted information, addressing their employees more effectively.

The digital office


Organizations across the region have also adapted and adopted similar arrangements within their working environments and are looking into maintaining elements of the new working arrangements post-COVID. Standard

Chartered has implemented a working from home policy, which currently includes 90% of their workforce across Africa and the Middle East, and has plans to maintain such policies following the end of the pandemic through a digitally enabled workplace, which has allowed employees to seamlessly collaborate and innovate through digital tools and solutions¹³. The banking and financial services organization is leveraging this opportunity to drive engagement and productivity by streamlining and simplifying interactions between employees through automation and artificial intelligence (AI), in an endeavor to promote a digital culture of knowledge-sharing and collaboration throughout its operations. Kathleen Hogan, Executive Vice President and Chief People Officer at Microsoft, has indicated that Microsoft will be adopting a hybrid workplace model moving forward and will give employees options regarding working in the office while most roles will remain remote. Moving forward, employees will have "touchdown space" at the office but may not need a desk full-time¹⁴.

Digital maturity will become more reliant on organization's operations and behavior. While organizations would not have been able to survive the pandemic without digital tools and technologies, leaders need to drive the digital experience from within. By driving a culture of digital transformation, instilling associated behaviors and ideals, and providing the right training to the workforce to align with the future of work, organizations can create a digital office and experience that not only can withstand uncertainty and ambiguity, but that can unlock organizational and individuals' potential.

Our key recommendations for our clients to thrive

1. Provide leadership with the leadership toolkit

Organizations must ensure that their leaders are equipped with a toolkit that consists of the right tools, resources, and policies to enhance and ensure clear communication, increase team member engagement, and effectively lead team members through the phases of the pandemic. The leadership toolkit should provide leaders with clear and consistent messages and values in order to support them in managing their own communication and leadership, as well as leading and managing teams through change and uncertainty.

2. Employ workforce development and reskilling strategies

Organizations that employ workforce development strategies to not only reskill workers but also to build worker resilience will equip workers, and thus the organization, with the tools and strategies to adapt to a range of uncertain futures. The right focus on workforce development strategies can reassure worker security and help organizations build a team that is both loyal to the firm and ready to take on unexpected events.


3. Reassess your Human Capital balance sheet

The pandemic has changed employees' priorities and requirements, and organizations need to re-evaluate rewards and wellbeing strategies and reassess investments made in the workforce in order to keep up. While the pandemic has impacted pay in many organizations, by implementing wellbeing initiatives and offering benefits that provide flexibility, firms are able to both satisfy and motivate employees, as well as rationalize their Human Capital balance sheet and reduce costs.

4. Stop planning for digital and start being digital

When it comes to thinking about the customer experience, workforce experience, and more generally the decision making and solutions put in place, organizations need to start being digital. In relation to the workforce, organizations can use artificial intelligence (AI), augmented reality (AR) and virtual reality (VR) in order to learn and collaborate based on specific working and learning styles, or introduce a virtual personal assistant that helps employees interact with enterprise portals through personalized and intuitive interactions, in order to enhance engagement.

5. Create your own digital office

The pandemic forced organizations to rethink their working models, and firms should continue to question the optimum levels of workers required in the office to get things done. Organizations must also take a human-centric approach and consider differences in employees' personal circumstances and expectations during these times. Flexibility in terms of working conditions and solutions, including the introduction of a hybrid model of working, flexi-time, job sharing, and part-time working policies, should be considered and introduced in order to accommodate employees' requirements.

Conclusion

COVID-19 is a so-called 'black swan' event whose severe consequences have forced organizations on a course to redefine business and bring people and technology together to create lasting value across industries. However, in addition to the obvious focus on driving productivity and supporting business objectives, more and more organizations are implementing changes with the aim of creating a sense of belonging, collaboration and creativity across the workforce. Through a complete reassessment of leadership, development and rewards and digitization strategies, organizations have stepped up and redefined their workplace experience (WX) in response to the global pandemic. This has not only revolutionized the way we work forever but has also prepared these organizations to thrive in this next phase of the pandemic.

References

- The Economist Newspaper. (2020, March 26).
 How Alan Jope runs Unilever from his study. The
 Economist.
- 2. Joly, H. (2020, May 08). Lead Your Team Into a Post-Pandemic World. Harvard Business Review.
- 3. Deloitte 2021 Global Human Capital Trends Report "The social enterprise in a world disrupted: Leading the shift from survive to
- 4. Homegardner, T. (2020, July 15). Council Post: The Top Three Leadership Skills Needed Post-Pandemic. Forbes.
- Bersin, J. (2020, April 30). The Back-to-Work Playbook: It's Being Written By Manufacturers. Josh Bersin.
- Oommen, A. (2020, March 24). COVID-19 Impact: Majid Al Futtaim redeploys employees to Carrefour. Construction Week Online Middle East.
- 7. Muhoberac, E. (2020, May 28). 3 Benefits You'll Need to Offer Post-Pandemic. HR Daily Advisor.

By driving a culture of digital transformation, instilling associated behaviors and ideals, and providing the right training to the workforce to align with the future of work, organizations can create a digital office and experience that not only can withstand uncertainty and ambiguity, but that can unlock organizational and individuals' potential.

- 8. Deloitte: Optimizing the Human Capital Balance Sheet.
- 9. Adams , D. (2020, May 7). COVID19 employee support best practices. HR Executive.
- Burchell, M. (2020, April 25). How did the Middle East best workplaces respond to the Covid-19 Pandemic? Arabian Business.
- 11. Sammer, J. (2020, June 15). Developing a Post-Pandemic Pay Strategy. SHRM.
- Bersin, J. (2020, June 26). The New, COVID-Changed World of Employee Communications. Josh Bersin.
- Clarke, M. (2020, June 10). How Covid-19 is forcing organisations to rethink working ways. Arabian Business
- Brown, D. (2020, October 11). Microsoft adopts 'hybrid workplace' that will let more employees work from home permanently.

Contacts


Roshik Shenoy | Partner

Roshik is a Partner in the Human Capital Consulting practice of Deloitte Middle East leading HR transformation. He has over 17 years of consulting experience and has provided advisory and execution services for clients in the Middle East for the last 5 years in addition to having lived and worked in US, UK, South Africa and India. He is specialized in large and complex Human Capital Transformation programs for very large organizations across the globe.


Anna Maria Haddad | Senior Manager

Anna Maria is a Senior Manager in the Human Consulting practice of Deloitte Middle East. She pursued her education in France and has 10 + years of experience leading and delivering strategic human capital projects in the region. She specializes in HR transformation focusing on strategy and operating model development, and increasingly on digital HR & employee experience.


Noor Al Bardawil | Senior Consultant

Noor is a Senior Consultant in the Human Capital Consulting practice of Deloitte Middle East. Noor joined Deloitte with the Human Capital service line after graduating with an Honors from University of Leeds with a Bachelor of Science in Management with Marketing. She has worked with a variety of clients across the GCC, in areas related to workforce experience, change management, and organizational and workforce transformation.


Rhea El Zakhem | Consultant

Rhea is a Consultant in the Human Capital Consulting practice of Deloitte Middle East. Rhea joined Deloitte over a year ago and has experience across the GCC, focusing on HR Transformation and Organization Transformation projects. She holds an Undergraduate degree in Neuroscience & Cognitive Science from the University of Sussex and A Master's degree in Social Anthropology (Learning & Cognition) from the London School of Economics and Political Science.

Deloitte.

This publication has been written in general terms and therefore cannot be relied on to cover specific situations; application of the principles set out will depend upon the particular circumstances involved and we recommend that you obtain professional advice before acting or refraining from acting on any of the contents of this publication.

Deloitte & Touche (M.E.) LLP ("DME") is the affiliate for the territories of the Middle East and Cyprus of Deloitte NSE LLP ("NSE"), a UK limited liability partnership and member firm of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL").

Deloitte refers to one or more of DTTL, its global network of member firms, and their related entities. DTTL (also referred to as "Deloitte Global") and each of its member firms are legally separate and independent entities. DTTL, NSE and DME do not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax and related services. Our network of member firms in more than 150 countries and territories, serves four out of five Fortune Global 500® companies. Learn how Deloitte's approximately 300,000 people make an impact that matters at www.deloitte.com.

DME would be pleased to advise readers on how to apply the principles set out in this publication to their specific circumstances. DME accepts no duty of care or liability for any loss occasioned to any person acting or refraining from action as a result of any material in this publication.

DME is a leading professional services firm established in the Middle East region with uninterrupted presence since 1926. DME's presence in the Middle East region is established through its affiliated independent legal entities, which are licensed to operate and to provide services under the applicable laws and regulations of the relevant country. DME's affiliates and related entities cannot oblige each other and/or DME, and when providing services, each affiliate and related entity engages directly and independently with its own clients and shall only be liable for its own acts or omissions and not those of any other affiliate.

DME provides audit and assurance, consulting, financial advisory, risk advisory and tax, services through 27 offices in 15 countries with more than 5,000 partners, directors and staff.

© 2021 Deloitte & Touche (M.E.). All rights reserved.