The Future of HR Promoting Business Success in a Changing Global Workplace

Presented by Dianna Gould, SHRM-SCP, CAE @SHRMDianna

(September 20, 2018) (Anchorage, AK)

7 New Realities for the Future of Work

9 Tips for Using Metrics Strategically

Benefit Trends for 2018

Business Acumen As a Workplace Competency

HR Can Promote Business Success

HR As An Integral Part of the Business

Courtesy Deloitte 2017

L

Seven New Realities for the Future of Work

Exponential Organizations

Lifelong Reinvention

The Changing Ethics of Work & Society

The Nimble Enterprise

The Workforce Unleashed

Regulated Innovation

Technology & Talent Transformation

Deloitte 2017

U.S. employees worry automation will take away their jobs

Say automation will make their job better. – Randstad, 2017

SHRM 2018 | Together Forward.

There is an 83% chance that workers who earn \$20 an hour or less could have their jobs replaced by robots in the next five years – Ad Age, 2017

The U.S. Bureau of Labor Statistics has estimated 80,000 fast food jobs will disappear by 2024

via HR Magazine, Feb. 2018

Big Benefits Trends For 2018

Financial wellness programs get taken seriously

Gig economy transforms benefits

New twists to paid leave

Coping with rising health care costs

HR's Role in Promoting Business Success

Understand & Support Business Strategy Leverage Strategic Workforce Planning Measure Organizational Effectiveness Retain, Engage & Develop Talent

9 Tips for Using Metrics Strategically

Understand the role metrics play in talent analytics

Recognize that HR metrics alone offer limited value

Learn to ask the right questions

Understand the question first, then look at the metrics

Work across the organization

Embrace measurement

Always build a business case

Identify the workforcedriven components of business-driven metrics

Don't compromise on data quality

More Companies Increase Flexibility Benefits Top benefits? Casual Dress & Telework Regular & Occasional Telework Grows

Employees with workflex options result in more productive, healthier employees who are more engaged and less likely to leave.

Align Workflex With Current Initiatives

How to Successfully Implement Workflex

Business Acumen as an HR Competency

HR: An Integral Part of the Business

Maximizing the effectiveness of the HR function can increase business unit revenue and profit by up to 7% and 9%, respectively

Gartner, 2018

Thank you!

Dianna.Gould@shrm.org

@SHRMDianna @SHRM

More at SHRM.org