

Global Talent Mobility: The 21st Century Business Imperative

Friday September 5th, 2008

Session Objectives

Global Talent Mobility: The 21st Century Business Imperative

- > Understand the new demands and environmental pressures for talent mobility
- > Zero in on successful approaches to refocus the corporate mobility function on new roles in the organization
- > Share experiences of successfully integrating mobility with other strategic HR functions in order to deliver competitive advantage
- > Examine a pathway to refocusing, transforming and rebranding the talent mobility function

<http://www.deloitte.com/dtt/article/0,1002,sid%253D106466%2526cid%253D196666,00.html>

Mobility: The Talent Challenge of the 21st Century

- At the close of the 20th century, it was quickly becoming apparent that the talent landscape was shifting
 - > Emerging markets began to produce some of the most highly sought-after talent in industries ranging from engineering to professional services, health sciences to computer programming
- Nearly a decade into the 21st century, the competition for critical talent continues to intensify
 - > Business objectives continue to focus on growth in emerging and other non-traditional markets
 - > Organizations search and compete globally for new workforces
- The challenges of Global Talent Mobility:
 - > Acquiring the best talent regardless of geography
 - > Deploying the best people from the global talent pool against the best business opportunities
 - > Developing leaders with the global insight and experience to manage across cultural and geographic barriers
- Companies that master these talent challenges will dominate markets in the 21st century

Environmental Pressures on Talent Mobility

Growth Opportunities in Emerging Markets

**Talent requirements to
fuel growth
opportunities in new
and emerging markets**

**Pressures on
Global Talent
Mobility**

Growth Opportunities in Emerging Markets

- In 2003 Goldman Sachs highlighted Brazil, Russia, India, and China (BRIC) as the key emerging markets¹
- Foreign Direct Investment (FDI) in BRIC economies doubled from \$69.5 billion in 2003 to \$135.2 billion in 2006²
- Goldman Sachs predicts the Gross Domestic Product (GDP) of BRIC economies will surpass the combined GDP of the G6 countries (France, Germany, Italy, Japan, UK, and US) by 2040³

Intensifying Global Competition for Talent

- Critical talent is becoming increasingly scarce due to two looming trends – the retirement of the baby boom generation, and a growing skills gap

"Reversing the Earth's rotation to go back in time can't be your answer to every talent issue, Hendricks"

- Global Talent Mobility focuses on both the short-term and long-term impacts of talent pressures

The *Short-Term* Talent Challenge for Global Mobility

- The short/medium challenge for Global Mobility is to effectively support business-driven moves
 - > Move the people to the business opportunities or move the work to where the people are
 - > Business-driven moves are based on sourcing and deploying people to fill open positions – “fitting people to jobs”
 - > The Global Mobility function is often required to develop new mobility approaches to support the business line in the new talent environment (short-term, rotational, commuter, virtual, and project-based)
 - > Provide choices and a decision-making structure for the business line
- Getting the people to the work in emerging markets
- To succeed, Global Mobility must understand business growth opportunities and work with line HR and staffing to build appropriate mobility platforms

The *Long-Term* Talent Challenge for Global Mobility

- Support the development of new competencies around the world to support business objectives
 - > Talent-driven moves are based on identifying top talent and then finding the right jobs to develop target competencies – **not “fitting people to jobs” but “fitting jobs to people”**
 - > Develop new mobility approaches to attract top talent into the program and maximize development potential of the assignment opportunity
 - > Talent-driven mobility is often in the opposite direction to business-driven mobility (growing competency in new markets)
 - > Making the mobility investment in the right people

What Are Leading Organizations Doing To Address These Challenges?

1. Recognize Mobility's Interactions with the Talent System

- Talent Mobility touches every aspect of the talent cycle

2. Understand the Critical Talent Constituents

- To effectively address talent challenges, the Global Mobility function must refocus on its value for the three talent constituents:

Line of Business	<ul style="list-style-type: none">• Understand business growth objectives and opportunities• Assist in the development of staffing strategies• Implement policies and programs to help the business extract maximum value from mobility investments
Corporate	<ul style="list-style-type: none">• Understand the broad talent objectives of the organization• Assist in the integration of international experience in global competency development
Employee	<ul style="list-style-type: none">• Change the mobility value proposition for the employee

Global Mobility must balance needs/focus of all three groups

3. Define the Challenge Broadly

- Many organizations' Global Mobility functions describe their scope narrowly – “outside of the program is not my problem”
- However sophisticated organizations use an expansive definition driven by business objectives

Changing Landscape of Assignment Types

4. Change the Employee Value Proposition

- Viewing the organization as a human capital bank

5. Develop a Talent-Based Mobility Framework

- An example framework designed to support both short- and long-term talent objectives

6. Redefine Mobility as a Talent Cycle

How Do You Align The Global Mobility Function With Its New Strategic Importance?

Addressing Mobility's Reputation Problem

- Global Mobility is often not structured, focused and equipped with the capabilities and tools to support the talent challenge
- In a recent Deloitte survey HR executives listed their three most important priorities to support the company's Global Mobility efforts as:
 - > Working with the business to proactively anticipate and fulfill talent needs
 - > Assignment candidate selection
 - > Maintaining legal and regulatory compliance
- When asked how closely their company's Global Mobility activities align with these priorities, more than 60% of respondents said that there is not good alignment
- We also found contrasting views on whether mobility should be or is a top strategic objective:
 - > 43% of the HR respondents believe Global Mobility to be a top strategic objective to achieving competitive advantage
 - > But only 10% responded that their organizations are using Global Mobility to develop the global capabilities, necessary for competitive advantage

- A framework for structuring the future-state Global Mobility organization:

Addressing the GM Business Imperative

Refocus

- ▶ Align with business & HR strategies
- ▶ Define customer expectations and needs

Transform

- ▶ Introduce talent-focused approaches, policies and processes
- ▶ Proactively align with talent management groups and initiatives

Rebrand

- ▶ Redefine value in talent terms
- ▶ Enhance strategically-focused capabilities

- Establish Global Mobility as a core business function rather than a peripheral activity. Global Mobility must take the initiative to:
 - > Align with business and HR strategies
 - > Define customer needs and establish expectations
 - > Develop business partner relationships
 - > Become the center of expertise for global talent development ideas

Business Value

- Alignment of Global Mobility strategy with overall business strategy for attainment of long-term global goals
- Global talent pool established and expanded to better meet demand for talent across borders
- Globally consistent and locally appropriate services and consultation

Transform Global Mobility

- Review/change policies, processes and technology to support global talent strategy and sourcing needs
 - > Determine what policy structure/component changes are needed to support global talent strategy
 - > Technology platform for planning and tracking “right people in the right place at the right time”
 - > Align selection, performance management, repatriation processes, reporting and analytics with global talent strategy
 - > Establish metrics to assess results and impact

Business Value

- Mechanisms established to achieve global talent strategy
- Support the HR roles in delivering Global Mobility talent services and support through various tools and technologies
- Assess global talent ROI of programs, services and policies

Rebrand Global Mobility

- Shift conception of Global Mobility to a high-value and necessary talent development partner
 - > Corporate
 - > Line of business
 - > Employee

Business Value

- Communication of the value of Global Mobility and its ability to bring business-focused solutions
- Change the value proposition of mobility for employees – an opportunity not a hardship
- Integration of the Global Mobility brand and services with broader global talent strategy
- Platform to be involved as a partner in other key global strategic initiatives

- The pressure of global talent challenges
...has resulted in the need for...
- Companies to identify and address talent issues urgently from the perspective of the employee, the line of business and the organization
- The mobility function must become more strategically involved
...which can be accomplished by...
- Refocusing, transforming and rebranding the Global Mobility function to meet the needs of the global talent challenge

Thankyou

Jonathan Pearce, GPHR

jrpearce@deloitte.com

+1-212-436-3268

Deloitte.

SOURCES:

- 1 "The Global Talent Advantage" Deloitte Study
- 2 Economist Intelligence Unit, various, "Global foreign direct investment: recent trends and forecasts to 2010: Outward flows from emerging markets", September, 2006
- 3 Rosen, Barbara "A View From the Top: The Challenge of Building A Global Workforce" The Conference Board Executive Action Series No. 233, March, 2007
- 4 Corporate Leadership Council, Managing the Workforce Planning Process, August 2004
- 5 Deloitte Research, "It's 2008: Do You Know Where Your Talent Is? Why Acquisition and Retention Strategies Don't Work." Copyright © 2004 Deloitte Development LLC
- 6 Corporate Leadership Council
- 7 Hewitt International Report, October 2003