
Preparing your
business for rapid
transformation
How to remain relevant in the
changing face of work

Introduction	 6
By Mike Bollinger

Take it from a futurist: your digital transformation
is only as good as your people transformation	 8
By Charles Coy

When organizations talk about digital transformation,
they tend to focus on the obvious—the technology.
And they think of their workforce as a secondary factor
when, in reality, an organization’s people determine
whether a company’s digital journey is propelled or
stalled. Author, futurist and founder of NextMapping
Cheryl Cran explains how organizations can prioritize
people as they undergo digital transformation.

Index

Organizational leaders can’t avoid
conversations about automation forever	 11
By John Boudreau

In order for businesses to stay at the forefront of
innovation, managers must be willing to share what
they know about emerging automation tools and
their potential business impact. But just how likely
are leaders and workers to share what they know
about automation? Together with Theresa Welbourne,
President and CEO of eePulse, we posed this question
to 200 business leaders in a recent eePulse Survey.

Software makes recruiting better.
Let’s embrace it	 14
By Dean Carter

There is often a sense of dread that comes when
new technologies emerge. However, if we adapt to
the technology, we actually get better at what we
do. To improve how you adapt to transformation,
embrace data, push for innovation and know your
company culture.

Index

3 ways HR can lead in digital transformation	 17
By Janine Milne

Digital transformation is more than simply introducing
new technology—it’s about changing the very nature
and future of work. Technology should be part of the
DNA of your company. But change requires full buy-
in from the entire leadership team, with a particular
role played by HR. Here’s how HR can lead digital
transformation at your organization.

Learning Corner With Jeffrey Pfeffer:
as AI enters the workplace, organizations
have to get active	 19
By Jeffrey Pfeffer

Automation is poised to transform the way we work in
profound ways. But how can employers prepare? By
focusing on training, investing in human capital and
taking responsibility for changes, organizations can
remain relevant.

William Tincup weighs in on how to
navigate the future of talent management	 22
By Charles Coy

The relationship between hiring and training is
undergoing a massive shift. More than ever before,
learning is becoming a priority for today’s candidates—
and they are looking to employers to meet their needs.
Changing candidate needs are transforming hiring, the
employee experience and retention efforts.

4

Featured Authors

Mike Bollinger
Mike Bollinger is the Global AVP at Cornerstone and an accomplished executive with 20 years of
experience in positions of increasing responsibility. Mike speaks regularly at HCM thought leadership
events such as Evanta, Argyle, HCI, ICMI and others on HR trends, generations in the workplace and
how to measure the impact of HR transitions.

Charles Coy
Charles Coy is the senior director of analyst and community relations at Cornerstone. He came to
Cornerstone interested in the ways that technology can impact how organizations evaluate, motivate
and value their employees. Charles is a study in permanence, having worked in every dark corner of
Cornerstone since the early days of the company more than 16 years ago.

Janine Milne
Janine Milne has been studying HR, talent management and training for more than 20 years. She
writes extensively on topics ranging from leadership, mentoring, creating an effective team, managing
international teams and learning.

5

John Boudreau
John Boudreau is professor and research director at the University of Southern California’s Marshall
School of Business and Center for Effective Organizations. He is also co-author of Lead the Work:
Navigating a World Beyond Employment.

Dean Carter
Dean Carter leads global HR, Legal and Finance Shared Services for Patagonia Inc. As an officer on
the core leadership team, Carter serves to further Patagonia’s unique business model, proving that
companies can “Do Well and Do Good.” Prior to Patagonia, Carter held leadership positions at Sears
Holdings Corporation, Fossil, Inc., Pier 1 Imports, Pearle Vision and Procter & Gamble. Carter has
a BS in Organizational Communication from The University of Texas at Austin and has served as a
Northwestern University Pritzker School of Law Workforce Science Fellow.

Jeffrey Pfeffer
Jeffrey Pfeffer is the Thomas D. Dee II Professor of Organizational Behavior at the Graduate School
of Business, Stanford University, where he has taught since 1979. He is the author or co-author of 15
books, including Leadership B.S.: Fixing Workplaces and Careers One Truth at a Time and The Knowing-
Doing Gap: How Smart Companies Turn Knowledge Into Action.

6

The way we work has, is and will always be changing—that is the only constant. New
communication capabilities are enabling both remote workers and those who choose
to work in the “gig economy” to stay connected despite being geographically disperse.
Automation has long saved workers valuable time on mundane tasks, such as data
entry and transcription, but the leaps in new interface techniques such as RPA and
voice recognition promise new levels of efficiency not yet dreamed of. As our workplace
continues to evolve, employees’ expectations of their employers are growing. I just
finished a webcast where we talked about the notion of “micro moments” and how
our people are listening for clues in every interaction. Modern workers are looking for
organizations that offer them flexibility, autonomy and purpose. To borrow a phrase from
Daniel Pink, they crave a “talent experience” that is both meaningful and transformative.

Businesses face the same pressures, but from a variety of places. Change is constant,
and their business models need to adapt to the competitive environment they find
themselves in. As a result, and a real byproduct of market pressures, most organizations
find themselves compelled to transform their systems and processes to meet the
growing needs of the modern workforce. Employees whose needs are not met may
look to leave their roles and in a hurry. Labor force statistics emphasize this point: a U.S
Department of Labor report (JOLT) in early 2019 put voluntary quit rates at an all-time
high. Employers must be muttering to themselves, “You’re leaving? You just got here.” In
an era of employee ghosting, we need to rethink our interactions and our commitment to
that employer brand promise.

Introduction

7

Let’s be clear. Successful business transformation is no easy feat. People play a central
part, but it requires some legwork on the part of all our leadership, including the HR
teams. We are all responsible for helping to identify transformation opportunities by
focusing on the intersection of technology (e.g., which systems are working well for
employees, and where might there be room for improvement?), processes and people,
and ensuring that the skills, behaviors and cultural changes stick in the “new” new world
we find ourselves in.

Finding an opportunity for change is just part of the challenge, however. An even greater
obstacle? Many organizations lack the knowledge and structure to transform effectively,
meaning they don’t always have the resources to empower employees to reach their full
potential. According to a report from McKinsey, less than 30% of organizations succeed
in their transformation efforts. So how can your organization beat the odds? It comes
down not only to investing in the right technology, but also making sure your people are
open to change.

In this guidebook, you’ll learn how investing in transformation efforts can help your
organization engage employees and meet your business goals. With six articles
covering everything from automation to company culture, our featured pieces will help
you understand the changing forces in the market—and what you can do to adapt.

Mike Bollinger, VP, Global Thought Leadership & Advisory Services

8

When organizations talk about digital transformation,
they tend to focus on the obvious—the technology. And
they think of their workforce as a secondary factor when,
in reality, an organization’s people are what determine
whether a company’s digital journey is propelled or stalled.

A recent global survey by MIT Sloan Management
Review and Deloitte found that 69 percent of companies
haven’t yet reached digital maturity, which includes
effectively preparing their workforce for a primarily
digital future.

Take it from a futurist:
your digital transformation is
only as good as your people

transformation
By Charles Coy

https://www.cornerstoneondemand.com/rework/rise-automation-make-sure-employees-feel-valued
https://sloanreview.mit.edu/projects/coming-of-age-digitally/
https://sloanreview.mit.edu/projects/coming-of-age-digitally/

9

“Technology is pretty straightforward—it’s the people
that are complex and that potentially slow down
transformation,” says Cheryl Cran, future of work expert,
founder of NextMapping and author of the upcoming
book NextMapping: Anticipate, Navigate and Create The
Future of Work. “We underestimate the psychological
part of people wanting to change for the purpose of
creating the future of work.”

For organizations that haven’t yet put people at the
center of their digital transformation, it’s challenging to
change the mindset. We spoke with Cran to understand
what it means to prepare a workforce for transformation,

and identify how human resources professionals can
play a crucial role in helping companies achieve their
digital transformation goals.

Adopting a people-first approach
Cran argues that while the majority of companies are
in the midst of digital transformation and are actively
preparing for the future of work, most aren’t thinking
enough about their people in the process.

Digital transformation leaders have been implementing
new technology without involving key stakeholders on
the front lines of company operations. They aren’t asking
questions like: How will this make your work better? How
can we do this better? How can we roll it out better?

“Underestimating human behavior is going to be the
biggest risk to business as we move forward,” Cran says.

For example, employees crave technology that enables
them to easily perform certain tasks on the go and
outside the office, so focusing on introducing new in-
office technology is a missed opportunity from a digital
transformation perspective.

��Underestimating human
behavior is going to be the
biggest risk to business as
we move forward.

“

https://nextmapping.com/
https://www.cornerstoneondemand.com/rework/3-ways-hr-can-lead-digital-transformation
https://www.cornerstoneondemand.com/rework/3-ways-hr-can-lead-digital-transformation

10

How HR can help leaders excel at the
intersection of people and technology
As organizations buckle down to meet their digital
transformation goals, it’s the ideal time for HR
departments to stop operating in a silo and become
more integrated into the overall company.

“Everyone looks to HR people for recruiting, retention and
solving all of the people problems in an organization, but
in the future, I see HR as a company-wide skill set—not a
departmental skill set,” Cran says.

Employee relations are among the top priorities for HR
pros, which makes them hyper-aware of the changing
dynamic or attitude of the workforce. Because they’re
often among the first to notice shifting employee
behavior, HR teams have the capability to anticipate
changes and equip leaders with the skills they need to
guide their workforce through digital transformation.
Cran says three of the most important skills to this end
are agility, creativity and adaptability.

Adaptability comes into play with remote workers, for
example. Some leaders work best when they have their
team around them in the office, but when employees

are given the technology and flexibility to work remotely,
those leaders start to struggle. Remote and on-demand
workers will become a larger part of the workforce in the
future, so it’s imperative that leaders adapt to the trend
rather than become withdrawn from these employees.

“Is HR giving their leaders the best tools to help retain
and inspire their employees? That’s the future of work—
it’s much more than a singular focus on technology,”
Cran says. “HR has the opportunity to expand an
organization’s perspective of what is included in the
future of work.”

The first step forward for HR departments to extend their
reach beyond traditional HR operations and establish
themselves as a digital transformation liaison between
a company and its people is to find an influencer within
every department. Each influencer should then be tasked
with examining the digital transformation initiatives
within their department, and should work closely with HR
to ensure that these initiatives are being well-received
and effectively implemented.

As HR practices become more ingrained in each
department, human resources will be on its way to
preparing their organization for the future of work.

https://www.cornerstoneondemand.com/rework/3-challenges-facing-ld-experts%E2%80%94and-how-overcome-them
https://www.cornerstoneondemand.com/rework/office-hours-whats-best-way-effectively-manage-remote-teams
https://www.cornerstoneondemand.com/rework/office-hours-whats-best-way-effectively-manage-remote-teams

11

This post was prepared in collaboration with
Theresa Welbourne, president and CEO of eePulse.

We live in a world of perpetually upgraded work. Each
day, work becomes a little more automated, employee
and worker rewards become a little more immediate and
job-related learning becomes a little more virtual.

But in order for businesses to stay at the forefront of innovation and
for workers to have enough time to gain the skills necessary to use
new technology, organizational leaders and managers must be willing
to share what they know about emerging automation tools and their
potential impact on the business. That involves open discussions
about new tools that come on their radar, an exchange of case
studies and other means of information gathering and dispersion.

Organizational
leaders can’t avoid

conversations about
automation forever

By John Boudreau

https://www.cornerstoneondemand.com/rework/beyond-agile-hr-your-company-must-embrace-agile-work
http://www.wiley.com/WileyCDA/WileyTitle/productCd-1119040043.html
https://www.forbes.com/sites/tjmccue/2018/07/31/e-learning-climbing-to-325-billion-by-2025-uf-canvas-absorb-schoology-moodle/#6f4b72b43b39

12

But just how likely are leaders and workers to share
what they know about work automation? Together with
Theresa Welbourne, President and CEO of eePulse, we
posed this question to 200 business leaders in a recent
eePulse Survey.

“For both employers and employees to fully benefit from
automation, transparent discussions about the potential
impact of new automation technologies must occur.”

The Impact of Automation Matters
Our research revealed some polarizing results: We found
that both leaders and employees were more willing to
discuss the potential impact of automation technologies

if they believe that this impact would drive positive
change, such as certain tasks being simplified. However,
if they feared that the impact would be negative—
workers might lose their jobs, for example—they were
less likely to have open conversations about it.

Below is an overview of our findings:

��For both employers
and employees to fully
benefit from automation,
transparent discussions
about the potential
impact of new automation
technologies must occur.

“
Questiion: would you and your
employees share knowledge about
potential work automation if it had
these effects...

YOU
would share
knowledge

YOUR
EMPLOYEES
would share
knowledge

% who agree or strongly agree

Employees must learn new skills 98% 69%

Makes work more productive 91% 66%

Employeed would get pay increases 90% 87%

Makes work more reliable 89% 72%

Makes work safer 87% 72%

Employees would be transferred
to other work 86% 37%

Positively affect my employment
and career 71% 55%

Employees would be laid off 58% 6%

Source: eePulse and Center for Effective Organizations, 2018. All rights reserved.

https://ceo.usc.edu/about/research-scientists/welbourne/
http://eepulse.com/

13

Society predicts the worst from
work automation
For both employers and employees to fully benefit from
automation, transparent discussions about the potential
impact of new automation technologies must occur well
before implementation is on the horizon. The caveat,
however, is that while our survey revealed that optimism
is a critical factor in leaders’ willingness to be transparent,
they are seldom optimistic about automation.

If the average leader or worker sees automation as
a threat, our survey suggests she won’t be willing to
share her knowledge about work automation. Yet,
this transparency is fundamental to anticipating work
evolution early enough to give workers and organizations
time to adapt to automation through reskilling,
relocation, collaborative work redesign or other means.

Leading agile work requires
managing perceptions
A negative outlook on automation is no excuse to avoid
productive conversations about its impact. Automation
is coming, regardless of whether or not leaders and
employees discuss it, so rather than hiding from it, they
should prepare for the changes it’ll bring. And after all,
having successful discussions about work automation
comes down to how you frame the conversation.

To have a productive discussion about automation, leaders
should consult established frameworks that’ll help guide
their understanding of work automation. The goal of the
frameworks is to identify ways to optimize (rather than
avoid) human-automation combinations that are not
only more efficient, but also generate higher returns on
improved performance. And, with more knowledge, leaders
are also more likely to gain the level of psychological safety
needed to discuss automation openly.

A 2017 survey of 4,135 U.S. adults
by the Pew Research Center found:

•	 72 percent of people worry about a
future where robots and computers can
do many human jobs.

•	 76 percent of people would not apply for a job
where a computer program selected applicants.

•	 58 percent of people agreed there should be
limits on the jobs businesses can replace with
machines, even if machines are better and
cheaper than humans.

•	 85 percent of people favor limiting machines to
performing jobs that are dangerous or unhealthy
for humans.

https://www.cornerstoneondemand.com/rework/how-recruiting-automation-can-improve-candidate-experience
https://hbr.org/product/reinventing-jobs-a-4-step-approach-for-applying-automation-to-work/10174-HBK-ENG
https://www.forbes.com/sites/forbescoachescouncil/2017/11/15/14-ways-you-can-improve-psychological-safety-at-work/#4be439bf5610
http://www.pewinternet.org/2017/10/04/automation-in-everyday-life/
http://www.pewresearch.org/

14

A version of this article originally appeared
in HR Tech Outlook.

When I tell people that I work in HR, most of the time
they assume I hire and fire. But in reality, the biggest
thing I do is adapt.

Across my 20 years in the industry, technology has
evolved and fundamentally changed the way I work—from
the online job boards like Monster.com, to the applicant
tracking systems, to the rise of artificial intelligence. And
I would venture to guess that another technological shift
is on the horizon: In 2018 alone, global investments in HR
technology surpassed $14 billion.

There is often a sense of dread that comes when new
technologies emerge (Will my job go away? Will I be
able to keep up?), but I’ve found that if we adapt to
the technology, we actually get better at what we do.
Over the years, I’ve helped my teams adapt at a variety
of different companies—from my time at Fossil, to
Sears, to my job today as Head of HR, Finance, and
Legal at Patagonia—and I’ve learned some strategies
for adopting the continued swell of technological tools
in our field. The keys? Embrace your data, push for
innovation and keep culture first.

Software makes
recruiting better.
Let’s embrace it

By Dean Carter

https://applicant-tracking.hrtechoutlook.com/cxoinsights/the-coming-disruption-in-hr-nid-294.html
https://www.hrtechnologist.com/articles/digital-transformation/hr-technology-in-2018-opportunities-challenges-and-the-future/

15

1 	harness and customize your
recruiting data

As HR professionals, we have access to so much useful
data today that we didn’t just a few years ago. Software
tools can tell us the number of applications we have
for a certain job, highlight words that appear most
frequently in the resumes of people we’ve hired and
much more.

But there’s more to be done with the data than rely on
a pre-fabricated, default dashboard a given software
offers up. We need to dig deeper to ensure we can draw
the most effective insights—creating a more customized
view of our data.

At Patagonia we recently took a closer look at our
data to see the impact of a few videos we released on
childcare for applicants. We looked closely at the dates
we released certain types of videos on social media
and cross-referenced that data with types of candidates
applying during the same periods. We found a video
around dads at work drove a 42 percent increase in
applicants. It was a crazy increase, and it showed us
that the message about dads at work really resonated
with prospective applicants—an insight we might not
have uncovered had we used pre-cut dashboards.

Rather than relying on only the insights you know you’ll
need—like common attributes of top applicants—explore
the raw data to unearth new conclusions. Often, we ask
our data scientist simply, what did you learn this week?

2 don’t get comfortable: innovate,
innovate, innovate

I find that HR and recruiting teams often get too
comfortable with whatever system they’re using and
don’t look around at what’s out there. When I joined
Patagonia four years ago, we had outdated processes
despite the fact that other departments were driving
innovation on multiple levels.

We’ve changed almost all of our processes since then—and
I’m still on the lookout for new things. In fact, twice a year
we hold an HR demo day where our team listens to pitches
from the different services available. Usually, somewhere in
that group of pitches is an important innovation.

Your candidates might be the innovators driving the
way you do things, too, so pay close attention to their
changing habits and preferences. Today, most young
workers communicate with text: Research suggests
millennial candidates open and read only about 20
percent of the emails recruiters send, while texting
platforms report response rates of 60 to 70 percent.

https://www.washingtonpost.com/business/2018/11/20/your-next-job-interview-may-start-with-text/?utm_term=.de83de5fdec2
https://www.washingtonpost.com/business/2018/11/20/your-next-job-interview-may-start-with-text/?utm_term=.de83de5fdec2

16

3 To make a change, know
your culture

Keeping pace with trends in technology turns recruiting
teams and HR leaders into change-drivers—and
that’s not an easy role. If your company needs a new
technology every few years, it can be challenging to
make the case to your CEO, much less your team who
will have to adapt to the new system.

Use data when you pitch a new idea: it can be easier to
make a case when the argument isn’t only based on the
head of HR’s opinion. Also make sure you know your
company’s culture well enough to frame your proposal.
When I worked at Sears and I was trying to promote a
new HR tool, I would talk about how the change would
give us the ability to drive performance at the company.
At Patagonia, the culture is very different. If I were to say
to my leadership team, “We’re going to have better data

about candidates,” that would not be impressive. But I
can say: “By being more efficient in our hiring, we can
allow our recruiting team more time with their families.”

4 people will always be the
heart of recruiting

One of the biggest fears in recruiting HR is that
emerging technologies will eliminate jobs. AI, for
example, is still in the early stages of implementation—
but one day might be advanced enough to conduct
entire interviews independently. I’m confident, however,
that there will always be a place for people because
of something Paul Depodesta told me when I was at
Sears. Famous for his work in baseball statistics and
portrayed in the film Moneyball, Paul told me: “You
know, Dean, the worst decisions we ever made in
baseball were made by gut only or by data only. The
best decisions are the ones where we combine really
good data and really good human gut and experience.”

I think there will always be a place for great HR people
who are combining great technology with great
humanity. And I’m already seeing the benefit of added
technology for my team today, where the machine is
doing a lot of work that our eyeballs used to have to do.
Now, I can use my recruiters for what I need them for:
To have key conversations with candidates and inform
our data with strong intuition.

��The best decisions are the
ones where we combine really
good data and really good
human gut and experience

“

17

Digital transformation is more than simply introducing
new technology; it’s about changing the very nature and
future of work.

To be successful, consultancy firm Deloitte charges that
companies need to “be digital” rather than “do digital.”
Technology should be part of the DNA of your company,
rather than viewed as yet another technology-led
business restructuring initiative.

Change on this scale requires full buy-in from the entire
leadership team, with a particular role played by HR.

At its heart, digital transformation is about people and
changing the mindsets of workers.

In many companies, HR is side-lined from the main
decision making. Partly, this is because HR still
maintains its traditional role as a supporter of business,
rather than a leader. In such companies, consulting
group Prophet warns in a report that HR is likely to
become a passive recipient of digital strategies run by
the likes of IT or marketing. The report shows that a
paltry 2 percent of HR leaders see HR as a key influencer
in strategic digital transformation.

3 ways HR can
lead in digital

transformation
By Janine Milne

https://www.cornerstoneondemand.com/rework/3-ways-man-and-machines-can-work-harmony
https://www.cornerstoneondemand.com/rework/3-ways-man-and-machines-can-work-harmony
https://www2.deloitte.com/us/en/pages/dbriefs-webcasts/events/october/2017/dbriefs-digital-hr-driving-organizations-to-be-digital-not-just-do-digital.html
https://www.cornerstoneondemand.com/rework/how-social-innovators-will-shape-future-work
http://www2.prophet.com/HR-as-a-force-for-digital-change

18

Build a data-centric HR team
To help drive strategic digital transformation across the
organization, HR first needs to hire the right people. HR
needs to start employing staff who are digitally aware
and data-savvy, and comfortable with turning data-driven
insights into actions. While digital experimentation is
essential within HR, everything HR does needs to be
closely aligned with the wider business objectives of
digital transformation.

Find the talent
HR needs to take charge of conversations across the
business to find out how each department sees the future
of work: Will they need people on site, or will there be more
virtual workers? Which parts of the job will be automated
and how does that affect the people in those roles?

HR needs to reimagine the organizational structure—
and how this impacts its talent program. If people are
working differently, perhaps in a more team-based
structure rather than rigidly separated departments,
it will affect how they are measured and awarded for
performance.

Lead people down the digital path
If you want to change the mindset of employees, then
you’re going to need the leaders to have the right
mindset and be able to bring their team along with them.
Today’s leaders need to know about technology, such
as virtual reality or machine learning, because the top
customers and candidates will.

It’s also vital that they become a role model for values
such as openness, integrity and honesty, according
to Deloitte’s “Building Your Digital DNA” report. In a
workplace where department boundaries are broken
down, these qualities are vital to survival. These
leaders need to inspire loyalty and engagement and be
particularly tuned into employees’ individual differences
and needs.

This is a long and complex journey for the whole
organization. It’s up to HR whether they play a tactical
role in business transformation—or fall behind.

��Today’s leaders need to know
about technology, such as
virtual reality or machine
learning, because the top
customers and candidates will

“

https://www.cornerstoneondemand.com/rework/how-build-hr-analytics-team-infographic
https://www.cornerstoneondemand.com/rework/what-hollywood-can-teach-you-about-organizational-redesign
https://www.cornerstoneondemand.com/rework/what-hollywood-can-teach-you-about-organizational-redesign
https://www2.deloitte.com/xe/en/pages/technology/articles/building-your-digital-dna.html

19

The general consensus is clear: automation is poised
to transform (or disrupt, if you prefer) present work
arrangements in profound ways. Where the jury’s still out
is just how many jobs will be lost to automation.

One artificial intelligence expert forecasted that 40
percent of the world’s jobs could be replaced by robots
in 15 years. Meanwhile, the World Economic Forum
predicted that robots will displace 75 million jobs

globally by 2022, simultaneously creating 133 million new
ones. What seems clear is that all of the numbers, even the
most optimistic, suggest that unemployment risks exist and
extensive retraining, re-skilling and job movement will be
required in a world of work where automation plays a key role.

I believe that current trends in training by both governments and
employers are inadequate to cope with the coming labor market
dislocations. Employers should focus on training, investing in
human capital and taking responsibility for the changes coming
our way in order to remain relevant and reap the benefits that
both people and technology have to offer—together.

 Learning
corner

With Jeffrey Pfeffer
As AI enters the workplace,

organizations have
to get active

https://www.cornerstoneondemand.com/rework/organizational-leaders-cant-avoid-conversations-about-automation-forever
http://fortune.com/2019/01/10/automation-replace-jobs/
https://www.bbc.com/news/business-45545228

20

1	Increase your training efforts—
and implore buy-in from the
public sector

A February 2019 Brookings report shows that while
in 1996 employers paid for 19.4 percent of workers’
formal training, a comparable figure in 2008 was 11.2
percent—a decline of 42 percent in just 12 years. If
training is going to help with the transition to a more
automated workplace, long-standing trends toward less
training will need to change.

That same Brookings report also compared what the
United States government spends on “active labor
market policies” that train people and match them
to jobs to what other industrialized countries spend.

The U.S. ranked 31 out of 32 total countries evaluated
for public expenditure on labor market policies as a
proportion of GDP. And between 1985 and 2015, U.S.
government cut labor market spending in half. The
implication? Our government needs to invest more in
training, job matching and other efforts that help labor
markets work more effectively.

An administration that relies on employees to acquire
training and transition to new occupations on their own
almost certainly will leave too many people in dire straits.
Just as government has tried to mitigate the effects
of jobs lost to foreign trade, public policy should seek
to mute the economic effects of automation through
training and other policies.

2	 Focus on human sustainability
Employers should embrace the issue of human
sustainability and stewardship of the work environment
with the same vigor they’ve brought to environmental
sustainability—and for many of the same reasons. Just
as companies today tout their physical environmental
bona fides, in the future they may want (or need) to tout
their human sustainability accomplishments. Things
like high retention rates and internal growth are all
things for companies to highlight. We see this already in
competition for good ratings on sites like Glassdoor and
in rankings like those put out by Great Place to Work.

��If employers don’t accept
some responsibility for helping
their workforce adjust to a
world with more automation
and artificial intelligence,
employees will likely falter.”

“

https://www.brookings.edu/blog/the-avenue/2019/02/25/automation-and-ai-will-disrupt-the-american-labor-force-heres-how-we-can-protect-workers/
https://www.cornerstoneondemand.com/rework/federal-survey-revealed-top-hcm-challenges%E2%80%94here%E2%80%99s-how-overcome-them

21

Despite this, over the past decade I’ve seen the relationship
between companies and their employees become much
more transactional. And that will need to change if
companies are to embrace the task of getting their people
ready for coming workplace transitions and dislocations.

Multi-year careers at one company have transitioned
to jobs of shorter duration—“gigs.” With limited
attachment between employers and employees, neither
party has an interest in investing in the relationship,
which provides one explanation for why training has
declined in the U.S. and is lower here than in countries
with less “flexible” labor markets. This is a good time
for companies to recognize the trend and reinvest in
their people through training.

3	 Take responsibility for AI
and employees

If employers don’t accept some responsibility for
helping their workforce adjust to a world with more
automation and artificial intelligence, employees will
likely falter, but many companies have no intention of
providing them a lifeline. Technology columnist Kevin
Roose’s observations of discussions at the recent World
Economic Forum meetings are instructive of the attitude

of the moment: “In public, many executives wring their
hands over the negative consequences that artificial
intelligence and automation could have for workers.
But in private meetings, these executives tell a different
story: They are racing to automate their own work forces
with little regard for the impact on workers.”

Companies face the problem of collective action—few
firms want to be the only ones to provide training while
other firms free-ride on those efforts. Therefore, it
may fall to industry associations, local associations
of businesses and national organizations such as the
Chamber of Commerce and the National Association
of Manufacturers to promulgate and possibly enforce
guidelines for retraining and upskilling employees.

It’s almost impossible to predict what will happen
as automation and artificial intelligence increasingly
penetrate workplaces. But it seems fair to forecast that
it will not be possible for companies—or governments—
to simply continue on the same path. The labor market
transformations and their economic consequences are
simply too large to believe that continuing a relatively
hands-off, laissez-faire approach will be politically or
economically viable.

https://www.cornerstoneondemand.com/rework/gig-economy-coming-here-are-3-strategies-managers
https://www.nytimes.com/2019/01/25/technology/automation-davos-world-economic-forum.html
https://www.cornerstoneondemand.com/rework/top-5-employee-engagement-challenges-government-agencies-face

22

The relationship between hiring and training is undergoing a
massive shift. More than ever before, learning is becoming
a priority for today’s candidates—and they are looking to
employers to meet their needs. More than 80 percent of
millennials say it is important for employers to provide
on-the-job training as well as continuous professional
development, self-directed learning or self-paced learning
to help them perform their best.

“The customer [job seeker] has changed,” says William
Tincup, President of RecruitingDaily and HR Tech Advisor.
Job seekers today tend to ask three questions during the
interview process, he explains. ‘What’s next for me?’ [an
internal mobility question], ‘How are you going to train me?’
and ‘How are you going to recognize what I do?’

William Tincup weighs
in on how to navigate

the future of talent
management

By Charles Coy

https://www2.deloitte.com/global/en/pages/about-deloitte/articles/millennialsurvey.html
https://www.cornerstoneondemand.com/rework/3-trends-blending-worlds-learning-and-work
https://www.cornerstoneondemand.com/rework/3-trends-blending-worlds-learning-and-work
https://twitter.com/williamtincup
https://twitter.com/williamtincup
https://recruitingdaily.com/
https://hrtechadvisor.com/

23

“10 years ago, these questions weren’t asked,” Tincup
says. “20 years ago, they weren’t even thought of—
actually, they were probably thought of as disrespectful.”
These seemingly simple questions are shifting the
ground beneath HR and recruiting leaders as candidates
drive forward a new set of priorities. We spoke with
Tincup to learn more about how changing candidate
needs are transforming hiring, the employee experience
and retention efforts.

Adapt to candidate needs
In order to attract top talent, organizations need to be
able to answer the questions that are most important
to candidates, Tincup says. Candidate priorities have
changed and the interview process needs to change as
well. Back when there was a surplus of talent, recruiters
had the upper hand. Today’s talent market, however, is
competitive and as companies face a workforce skills
gap, the needs of candidate and recruiter have reversed.

“It’s almost like a power position has reversed where
recruiters used to negotiate from a position of strength
and ask questions from a position of strength,” Tincup
explains. Now, qualified candidates will simply move on

if a company is unable to fulfill what they are looking for
in a job. “The customer has changed and if you want to
attract that customer, you have to adapt,” he says.

Drive change around learning
Because learning is such a priority for today’s
candidates, recruiters can expect to be asked about
training, job mobility and internal development during
the interview process. In order to better adapt to and
understand these candidate needs, Tincup suggests that
recruiters reverse new questions they encounter.

“We can be proactive instead of reactive,” he says.
Recruiters can gain valuable insight by asking
questions like ‘what would you like to learn?’ or, ‘what
is something you’ve always wanted to learn but have
never had the opportunity?’

By understanding what candidates want to learn and
how they want to learn it, organizations can transform
their onboarding process and work environment to
provide a positive, engaging work experience for their
employees. This approach not only helps to create a
better overall employee experience, but it also drives

https://www.cornerstoneondemand.com/resources/articles/how-address-workforce-skills-gap
https://www.cornerstoneondemand.com/resources/articles/how-address-workforce-skills-gap

24

organizational change around learning by connecting
employees with content they care about and allowing
them to learn in a style that works for them.

Bring the customer experience to HR
and recruiting
Tincup says there are three experiences someone can
have with a company: candidate, employee or alumni. It’s
essential for HR and recruiting leaders to be mindful of
this journey from start to finish in order to attract, grow
and retain talented workers.

“The concept of candidate experience and employee
experience—what you feel, how you think, how you go
about your day, what you see—those are all things that can
be orchestrated,” says Tincup. “We, as HR professionals,
should be more thoughtful of that experience.

In order to create a positive experience from start to
finish, HR professionals must understand candidate
needs as they exist today. And, of course, it’s not a learn
it and leave it game. “This is a continuous, relentless
pursuit of understanding their [candidate] needs,” Tincup
explains. “And their needs change.”

By being mindful of the questions today’s job seekers are
asking and allowing candidate priorities to drive internal
learning, organizations can create an engaging culture
of learning that empowers employees to continually
develop and pursue new skills. “It’s time to be thoughtful,”
Tincup says.” “In the things we do, the things we say, the
way we behave, the way we treat people and the way we
include people.”

��It’s time to be thoughtful. In
the things we do, the things
we say, the way we behave, the
way we treat people and the
way we include people.”

“

https://www.cornerstoneondemand.com/rework/shake-your-traditional-approach-learning

© 2019 Cornerstone Stay connected:

Sign up to get the latest news and
stories on the future of work.

Today’s technology impacts
tomorrow’s talent.

cornerstoneondemand.com/rework

Cornerstone OnDemand is a global learning and human capital management software provider that’s
pioneering solutions to help organizations realize the potential of the modern workforce. csod.com

https://www.linkedin.com/company/19664?trk=tyah&trkInfo=clickedVertical%3Acompany%2CclickedEntityId%3A19664%2Cidx%3A2-1-4%2CtarId%3A1447437807069%2Ctas%3Acornerstone
https://www.youtube.com/user/csodsocial
https://www.facebook.com/csodcommunity
https://twitter.com/CornerstoneInc
http://www.cornerstoneondemand.com/blog#.VW42MU10zt4
http://cornerstoneondemand.com/rework

