

Transforming Talent in the Modern Workforce

Is your organisation meeting the demands of today's workforce?

In 2017, Skillsoft and SumTotal undertook research in partnership with Fosway Group. The research surveyed HR, Talent Management and Learning & Development managers within EMEA.

Workplace culture is holding organisations back

only
44%

believe their talent management approach is ready for the modern workforce

86%

find managers' skills and attitudes are major barriers when meeting the expectations of the modern workforce

84%

report organisational culture as a barrier when looking to improve talent management processes

88%

say that other priorities and time are an issue when tackling change in the workplace

Confidence in talent is precarious at best

LESS THAN
15%

have all the skills they need to succeed today in **digital skills, soft skills** and **leadership skills**

67%

say that employees need to learn **faster**

LESS THAN
30%

have all the skills they need to be successful

The structure of the modern workforce is changing all the time

42%

of employees work where their skills are in demand rather than because of company loyalty

33%

work in flatter organisational structures

27%

of employees are contingent workers rather than permanent members of the payroll

Digital is everywhere

44%

say employees are working using a mobile device as their primary tool

55%

report that collaboration and social media tools are key to working in their organisations

68%

find that employees use technology for more and more virtual working

Transforming Talent in the Modern Workforce

DOWNLOAD
THE REPORT

skillsoft.com/transforming-talent

