

Top three external drivers of change

- 1 Labour market and skills
- 2 Automation, advanced technologies and AI
- 3 Brexit

What's constraining HR?

- 1 Lack of time available to line managers for people management
- 2 Inadequate systems and technology
- 3 Ineffective devolution of HR to line managers

Top organisation priorities over the next 2 years (%)

Knowledge requirement for HR professionals

- 1 People analytics and technology
- 2 Legislation and regulation
- 3 Leadership development
- 4 Culture and behaviour
- 5 Transformational change

Top HR priorities over the next 2 years (%)

HR adding value

Skills shortage and retention

- 83%** Experienced skills shortage in the past year
- 37%** Experienced an increase in voluntary employee turnover

Remote working

Key drivers of remote working

Employee commute times

Strategy for attracting and retaining talent

Factors contributing to voluntary turnover

Better career opportunities elsewhere	62%
Enhanced reward package elsewhere	55%
Work-life balance conflict	39%
Ineffective management/leadership	32%
Feeling undervalued	31%
Location	29%

Strategies for sourcing talent

- 1 Upskilling employees
- 2 Offering flexible working
- 3 Augmenting activities with new technologies

Growing the talent pipeline

Factors supporting remote working

Organisation technology

Managers are supported to manage remote working

HR provides guidance to employees and managers on remote working

Operational barriers to remote working

Attitudinal barriers to remote working

- 69%** Lack of visible support from senior leaders
- 69%** Lack of buy in from line managers
- 51%** Perceived negative outcomes eg lack of promotion or negative co-worker attitudes

Well-being at work

Increases in well-being indicators

Impact of smartphone use on employee well-being

Factors contributing to absenteeism

Top factors contributing to stress related absence

Initiatives to develop a well-being culture

Diversity and inclusion

Promoting a more inclusive workplace

Calculate the gender pay gap

