

HR's METAMORPHOSIS FOR A TRANSFORMING WORLD OF WORK

@PerryTimms

Founder & Chief Energy Officer: People & Transformational HR
TEDx & International Speaker: The Future of Work, HR & Learning
HR Most Influential Thinker 2017 and Author: Transformational HR

PTHR

HUMAN CENTRED

ORGANISATION **DESIGN** EFFECTIVENESS

SYSTEMS **THINKING** AGILE

INCLUSIVE

The Perry Timms / PTHR Portfolio

#Future of work

Creator of the 7 Dimensions of the Future of Work keynote / workshop
I am a TEDx, International CPD-accredited speaker on our emerging future.

#HR re-worked

HR's metamorphosis for a transforming world of work
I speak, write and consult on a new HR proposition, fit for 21st Century work.

#Democracy at work

New structures & organisational flow to create a great place to work
I am the world's only certified WorldBlu® Consultant + Coach.

#Hackathons for work

To innovate & reimagine work using inclusive / open "ideas-jams"
I am the CIPD/MiX Guide for the *Hacking HR* Programme.

#Social Technologies and work

Connect, share and learn using social media and collaborative tools
I am Social Media & HR Adviser to the CIPD.

Perry Timms - International keynote speaking coverage 2015-18

20+ countries

10,000 minutes

12,000 people

- ❑ The Future of Work and *Next Stage* Organisations
- ❑ Alternative and Progressive HR & learning design, models and practices
- ❑ Democracy + Freedom at Work and the advent of *Employee Experience*
- ❑ Social and digital technologies impacting on our learning and working lives

learning that works

MAKING SPACE MORE VALUABLE

*We are being led into the future by leaders who don't understand networks;
and by technologists who don't understand the world.*

Joshua Cooper Ramo

The Seventh Sense - Fortune, and Survival in the Age of Networks - 2016

The organisation of human endeavour and collectivism through the ages

Better business for a better world

HR DELIVERY MODEL 1997 >> NOW

Shared Services

Centralised, technology-enabled HR service delivery excellence.
Sometimes outsourced

Centre of Excellence

HR experts with specialist knowledge who deliver leading edge strategy and solutions

Business Partners

HR professionals working closely with business leaders to improve business outcomes through human capital solutions

12 CHAPTERS
5 CASE STUDIES
4 SECTIONS
3 ASPECTS
2 DIMENSIONS
1 NEW MODEL FOR HR

Prepare your
organisation
for **lasting**
success.

CIPD

HR HISTORY

HR FUTURE

CIPD/Management Innovation Exchange - HR Hackathon 2013 - ENEMIES OF ADAPTABILITY

HIERARCHY

FEAR

DECISION BIAS

HABIT

CENTRALIZATION

INFLEXIBLE
BUSINESS
PRACTICES

RIGID STRUCTURES

SKILLS DEFICIT

SHORT-TERM
THINKING

INSUFFICIENT
EXPERIMENTATION

LACK OF DIVERSITY

A PAUCITY OF
PURPOSE

CIPD/MiX- HR Hackathon 2013 - DESIGN PRINCIPLES OF ADAPTABLE ORGANISATIONS

EXPERIMENTATION
& LEARNING

TRANSPARENCY
& OPENNESS

AUTONOMY
& TRUST

PURPOSE
& MEANING

DIVERSITY

FLEXIBILITY

CREATIVITY

PEER COLLABORATION

NATURAL LEADERSHIP
& MERITOCRACY

From To

Top-down, hierarchical

Financial performance

Sequential thinking, processes

Internal R&D / Policy making

Strategic planning and risk aversion

Hard-wired workforce

Assets and ownership

Autonomous, socialised net-working

Transformative purpose

Experimentation, iteration, creativity

Community and crowd, innovation as usual

Emergent, experimental, purpose-led

Flexible, on-demand, lifestyle workers

Leveraged utilities, communal sharing

The logo for nearsoft, featuring a stylized orange and grey flower-like icon to the left of the word "nearsoft" in a lowercase, sans-serif font. The "near" is orange and "soft" is grey.

nearsoft

A blue speech bubble containing the text "PTHR" in white, uppercase letters.

PTHR

2017: Time to Transform HR

PTHR

HR for the era of agile, connected, collaborative work

1

Agile by design:

Adaptive systems that sense and adjust to the needs of their people and the people they serve in the world

2

Digital by default:

Utilising the best digital tools, infrastructure and connectivity to be more effective in creating value for their people and the world

3

Creative by demand:

Innovation as usual in a world of new, complex and opportunity rich solutions, to the needs and problems of the 21st century world of work

4

Fair by decree:

Just, equitable and inclusive ways to work, live and earn our place in the world. Doing good beyond profit and in service of humanity and our ecology

TRANSFORM: ME, WE, IT

SELF

COLLECTIVE

SYSTEM

Sage; Merchant; Soldier

wirearchy

Networker

Four Zones Model for Transformational HR

Four-Zone Model - The Elements

- > **The philosophy** - what is the thinking and short defining purpose for this element
- > **The mission** - what is the zone intended to do (in statement format) for greater clarity
- > **The vision** - how we might describe this zone to others who aren't familiar with it.
- > **The narrative** - bringing the zone further to life.

Four Zones Model for Transformational HR

HR People & Organisation Transformation is a space to create the future for people and the work they do

HR People Strategy & Partnerships
exists to build relationships with people and intelligence about people

HR People Performance & Development exists to create the circumstances for people to do their best work

HR People & Programme Support exists to orchestrate harmony across people, the organisation and processes

HR for the era of agile, connected, collaborative working

1

Agile by design:

Adaptive systems that sense and adjust to the needs of their people and the people they serve in the world

2

Digital by default:

Utilising the best digital tools, infrastructure and connectivity to be more effective in creating value for their people and the world

3

Creative by demand:

Innovation as usual in a world of new, complex and opportunity rich solutions, to the needs and problems of the 21st century world of work

4

Fair by decree:

Just, equitable and inclusive ways to work, live and earn our place in the world. Doing good beyond profit and in service of humanity and our ecology

– 14 Global partners

Centre for Transformational HR
CfT-HR

Howard Thurman

DON'T ASK WHAT THE
WORLD NEEDS.
ASK WHAT MAKES YOU
COME ALIVE,
**AND GO
DO IT.**
BECAUSE WHAT
THE WORLD NEEDS
IS PEOPLE WHO HAVE
COME ALIVE.
- HOWARD THURMAN

Many thanks

MOST
INFLUENTIAL

CIPD
*Championing better
work and working lives*

Transformational HR

HR'S METAMORPHOSIS, FOR A TRANSFORMING WORLD OF WORK

@PerryTimms
perry@pthr.co.uk
pthr.co.uk

Medium.com/@PerryTimms
+447711 169677