

THE FUTURE OF WORK – WILL A ROBOT TAKE YOUR JOB?

SEAN MACHALE
PARTNER AND ATLANTA
CAREER BUSINESS LEADER

“What worries many job experts is that automation may prevent the economy from creating enough new jobs... Throughout industry, the trend has been to bigger production with a smaller work force... Many of the losses in factory jobs have been countered by an increase in the service industries or in office jobs. But automation is beginning to move in and eliminate office jobs, too.”

“The Automation Jobless”, TIME Magazine

WHEN WAS THIS ARTICLE PUBLISHED?

A. 1961

B. 1981

C. 2001

D. 2011

An abstract graphic on the left side of the slide consists of numerous horizontal bars of varying lengths. The bars are colored in teal, red, and grey. They are arranged in a way that suggests a staircase or a series of steps, with some bars overlapping others. The overall effect is a dynamic, layered composition. The text 'LETS THINK ABOUT DISRUPTION' is positioned to the right of this graphic, in a clean, white, sans-serif font.

LETS THINK ABOUT
DISRUPTION

THE WORLD OF WORK IS BEING DISRUPTED

FUTURE OF JOBS

AUTOMATION/ROBOTICS

MACHINE LEARNING

GLOBALIZATION

ADVANCED
MANUFACTURING

DIGITIZATION

FUTURE OF WORK

FUTURE OF TALENT

LONGEVITY

MULTICULTURALISM

ADVANCES IN FERTILITY

RISE OF THE FREE AGENT

DIGITAL SOCIAL WORLD

Word cloud featuring terms associated with Millennials and Generation Z, including: sophisticated, cell phone, Generation Z, TECHNOLOGICALLY SAVVY, SMARTER, CONNECTED, SOCIAL MEDIA, SPEEDY, educated, internet, and gadget.

87654321

Copyright © 2018 Mercer (US) Inc. All rights reserved.

THE WORLD OF WORK IS BEING DISRUPTED

THERE ARE CURRENTLY FIVE GENERATIONS IN THE WORKFORCE:

- TRADITIONALISTS
- BABY BOOMERS
- GEN X
- **MILLENNIALS**
- **POST MILLENNIALS**

BY THE YEAR 2020:

- 75% OF THE WORKFORCE WILL BE MILLENNIALS
- 50% OF OUR WORKFORCE WILL WORK REMOTELY
- 43% OF OUR WORKFORCE WILL BE GIG WORKERS

COMPETITION FOR TALENT

TIGHTENING LABOR MARKETS

*Globally, many countries are at or approaching a **10-year low** in unemployment rates*

SKILL MISMATCH

*Current employees may not meet **future needs** due to technology disruption changing the skills needed*

COMPETITION FOR TALENT

*Employers must ensure they are poised to **attract and retain** talent in a new era*

IMPACT ON SKILLS

**Only 50% of
today's skills will
be applicable in
2020**

**Current stable
jobs will require
different skills in
just a few years**

**Skills instability
will be high
across all
industries**

**Existing roles
are already
difficult to
recruit for**

IMPACT ON EMPLOYMENT

Over 7.1 million jobs could be lost by 2020...
...With a gain of 2 million in other job families

EMPLOYMENT OUTLOOK ACROSS JOB FAMILIES

(JOBS CHANGE IN THOUSANDS, 2015-2020)

DECLINE

Office and
Administrative **-4,759**
-4.91%

Manufacturing
and Production **-1,609**
-1.63%

Construction and
Extraction **-497**
-0.93%

Arts, Design,
Entertainment, Sports
and Media **-151**
-1.03%

Installation and
Maintenance **-40**
-0.15%

GROWTH

+492 Business and
Financial
+0.70% Operations

+416 Management
+0.97%

+405 Computer and
Mathematical
+3.21%

+339 Architecture and
Engineering
+2.71%

+303 Sales and
Related
+0.46%

Source: Future of Jobs Report, World Economic Forum

An abstract graphic on the left side of the slide consists of numerous horizontal bars of varying lengths. The bars are colored in teal, red, and a light grey-blue. They are arranged in a way that suggests a staircase or a series of steps, with some bars overlapping others. The overall effect is a dynamic, layered composition.

NOW LETS
CONSIDER THE
WORKFORCE OF THE
FUTURE

2018 GLOBAL TALENT TRENDS STUDY C-SUITE EXECUTIVES

WHAT DOES “WORKFORCE OF THE FUTURE” MEAN TO YOU?

WHAT IS CERTAIN... THE TALENT SUPPLY SIDE

AN AGEING GLOBAL POPULATION...

...WITH LIMITED DIGITAL SKILLS

of adults have no Information and communication technology (ICT) skills or only very basic skills

of workers possess advanced cognitive skills enabling them to evaluate problems and find solutions using technology

of those using software at work every day do not have the skills required to use digital technologies effectively

WHAT IS CERTAIN... THE TALENT DEMAND SIDE

1 | DIGITIZATION

2 | ROBOTIZATION

WHAT IS CERTAIN... THE NATURE OF WORK SIDE

Source: Oxford University, OCDE, France Stratégie, World Economic Forum, Mercer and Oliver Wyman analysis

FUTURE JOB OUTPUT CHARTS

DEMAND - SUPPLY GAP (HEATMAP)

FUTURE JOB OUTPUT CHARTS

SKILLS GAP ASSESSMENT

DUMMY DATA

SKILLS GAP ASSESSMENT

○ ○ ○ ○ ● ○

2020

47% of FTEs will experience high change in required skill set

Distribution	Operations	Finance & Risk	Marketing & Communication	IT & Digital
Bank Teller	Back Office	Audit	Marketing & Communication	IT Infrastructure & Operations
Individual customer advisor	Middle Office	Compliance & Risk		IT Security
SMB advisor		Accounting		IT Digital
Enterprise advisor		Controlling		IT Business Solutions
Wealth Manager		Legal & Tax		
Branch Manager / Assistant				
Call Center				

Low impact in terms of skills High impact in terms of skills

THE CHANGING SIZE AND PROFILE RISE AND FALL OF TECHNICAL SKILLS

THE CHANGING SIZE AND PROFILE RISE AND FALL OF TECHNICAL SKILLS

AND THE MORE PREDICTABLE PATTERS OF HUMAN BEHAVIOURS

COMPARISON OF PERSONALITY TRAITS ACROSS GENERATIONS

What does
this mean
for work in
the future?

Source: Mercer Analysis, Sirota Hogan Assessments database

“My father had one job in his lifetime. I will have six jobs in my lifetime. And my kids will have six jobs at the same time.”

Robin Chase

A NEW LEARNING ENVIRONMENT EMERGES

The rise of the Talent Ecosystem

**A new focus
for
Corporate
Learning**

Digitization of work

**Rapidly
changing
training
needs**

Life in flow and use of agents

**From training
to
qualifications**

Data as an asset class

**Personalized
training... but
really
personalized**

Augmented reality

**Real time
guidance and
on the job
training**

WHAT DOES THIS MEAN FOR HR?

BUSINESS ROLE

From ... focus on tactical FTE reduction

To ... engaging with HR to deliver the new business model

HR ROLE

From ... operating in silos

To ... stepping up to true “business partner” role

What is our talent ecosystem looking for in their work?

WHAT DOES THIS MEAN FOR REWARDS?

WHAT DOES THIS MEAN FOR REWARDS?

TAKE A HOLISTIC APPROACH

Define the employee experience that will make the right talent want to join, stay and deliver their best performance

WHAT DOES THIS MEAN FOR REWARDS?

SHIFT FROM TOTAL REWARDS TO TOTAL VALUE FOR AN INDIVIDUAL

THANK YOU!

MERCER

MAKE TOMORROW, TODAY