
REPORT | November 2020

People
Profession 2030
A collective view of
future trends

The CIPD is the professional body for HR and people
development. The registered charity champions better work
and working lives and has been setting the benchmark for
excellence in people and organisation development for
more than 100 years. It has more than 150,000 members
across the world, provides thought leadership through
independent research on the world of work, and offers
professional training and accreditation for those working in
HR and learning and development.

11

People Profession 2030: a collective view of future trends

Report

People Profession 2030:
a collective view of future trends

Acknowledgements
This report was written by Mel Green, Rebecca Peters and Jake Young at the CIPD.

We’d like to thank all the people professionals who gave their time to this research –
without your collaboration and insight this report would not be possible. This includes
senior people professionals that took part in scoping interviews and roundtables, and
people professionals from all over the world that took part in the hackathon. Special
thanks goes to our volunteers that facilitated the hackathon discussions and branch
volunteers for providing feedback on the project and support throughout.

Thank you to Simon Heath for the illustrations throughout the report, which provide a
visual summary of the hackathon discussions.

Finally, we are grateful to CIPD colleagues across the UK, Ireland, the Middle East and
Asia for supporting this project.

Contents
 Foreword 2

 Introduction 3

 External drivers of change 6

 Influential trends for the people profession in 2030 8

 Reflections for people professionals 32

 Where to next? 35

 Methodology appendix 36

 References 37

2

People Profession 2030: a collective view of future trends

1 Foreword
Our profession, as with the world of work, is in many ways at a pivotal point in time. It is
important for us all to reflect, to look ahead, and to work together in how we can influence
and shape the future, as well as the role of the profession and the capabilities we will need.

The pandemic has presented great challenges for every organisation, but it has also helped
to put people more at the centre of the business agenda. The longer-term outcomes could
see significant shifts in how people work, and shape changes in organisations and even
sectors across our economies. Technology has long been seen as a major driver of change,
and application of automation, robotics and AI is likely to impact many jobs and the skills
people need. At the same time, the vital importance of wellbeing, inclusion, and fairness
and opportunity at work have become more visible to all. Work in all its various forms
should be a positive force for good, and be good for people.

These are critical agendas for our profession, but also opportunities to be at the very
heart of business thinking and business strategy, and to shape a better future for all. The
principles of good work, and of responsible and sustainable business, should drive us,
but we will also need to have the evidence and insights to take the right actions and to
understand the outcomes for all stakeholders.

This is exactly what this research programme was set up to do – to horizon-scan ten years
into the future, and to gather an understanding of what the key trends and drivers might
mean for work and for the profession, as defined by people professionals themselves. By
co-creating this vision collectively, people professionals are in a position not just to react to
change, but to help to positively shape it.

So far we’ve collaborated with people professionals from all over the world, gathering
inputs and viewpoints to create a vision that’s representative and can help guide us in
our efforts to support and develop the profession. It is very encouraging to see how the
profession has responded, the level of ambition, but also the level of challenge to us all. As
one participant summarised:

We can (for example) drive transparency and fairness in pay and reward, we can build
inclusive cultures with diversity considerations mainstreamed through our policies and
processes, we can demonstrate the return on investment in skills development in our
local communities, we can develop leadership selection criteria which values compassion
as core leadership competence. People professionals will need to have a broad
understanding of business drivers, be powerful influencers, and partner closely with
other leaders across their organisations.

The insights that we share in this report provide stimulus and food for thought. But we
want to take the research further, connecting with more business leaders, with economists,
with futurologists, as well as with those who are crucial in delivering this brave new world,
like line and people managers, and other business functions like IT.

This journey towards better work and working lives we hope and believe should be a
guiding purpose for all of us. As the CIPD we want to play our part in helping to encourage,
support, and challenge our profession towards that future, and to champion our profession
everywhere. We look forward to working with all of you in realising these ambitions.

Peter Cheese
CEO, CIPD

Foreword

33

People Profession 2030: a collective view of future trends

Introduction

2 Introduction
To ensure that the people profession is equipped to thrive through the ever-changing world
of work, the CIPD invited senior HR leaders and people professionals to discuss and debate
key trends that will influence the future of work and how it will affect the profession.

There is plenty of debate about the changing world of work, and the macro changes we
see in our societies influence the shape of our workplaces. Our 2015 research From Best to
Good Practice HR: Developing the principles1 identified eight trends that will influence the
future world of work. These trends continue to be relevant in 2020:

• utilisation of technology
• workforce diversity
• globalisation
• diversity of employment relationship
• industrial change
• individualism
• social responsibility
• quality of education.

Our People Profession Survey 20202 gives a snapshot of the ‘here and now’ of the
profession, including current priorities, challenges and professional practice. It also
identified that economic change, industrial change and digital transformation were
common drivers of change for people professionals across sectors.

Beyond our research, a PwC report3 examines how collectivism (where fairness and
equality dominates) and individualism (where ‘me first’ rules) interact with business
fragmentation, where small businesses become more powerful and large ones lose their
dominance, and corporate integration, where big business becomes more influential.

Another from Deloitte4 focuses in on the impact of changing workplaces on HR. It
identifies two key drivers expected to shape HR in the future: the quality of employer–
employee relationships and the automation of HR processes. Using these two factors as
scales, the report explores what the world of work could look like, if determined by the
quality of employer–employee relationships and automation.

These are far from the only trends that influence the world of work, but all have
implications for people professionals, whether this be the impact on the HR jobs of the
future5 or as a starting point from which to explore other trends6 which will emerge to
shape the future of work.

Which trends are most important in driving future change? We can’t perfectly predict the
future, but we can explore what trends and drivers will influence the future of work, and
therefore our profession. The goal of our People Profession Now and For the Future work is to
understand what trends are shaping the world of work and relevant to the people profession
and, in turn, to equip the profession with the tools to anticipate and drive these changes.

The first part of this work is to co-create a future vision of the profession with the people
profession community. This report shares the findings of collaborative research, in which
we engaged with hundreds of people professionals around the world to create a collective
understanding of the future of the profession. This approach ensures that we draw on
professional expertise as a key source of evidence. Being evidence-based is one of the
CIPD’s key values, outlined in our new Profession Map.7 Engaging with the best available

https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/people-profession-survey
https://www.pwc.com/us/en/hr-management/pwc-workforce-of-the-future-the-competing-forces-shaping-2030.pdf
https://www2.deloitte.com/content/dam/Deloitte/de/Documents/strategy/Future-of-Human-Resources-2030-Deloitte-Glimpse-Paper.PDF
https://www.cognizant.com/whitepapers/21-hr-jobs-of-the-future-codex5450.pdf
https://www.cognizant.com/whitepapers/21-hr-jobs-of-the-future-codex5450.pdf
https://www.selecthub.com/hris/future-of-hr-software-trends/#:~:text=The%20presence%20of%20AI%20doesn,on%20offering%20guidance%20in%202020.
https://peopleprofession.cipd.org/insights
https://peopleprofession.cipd.org/profession-map/core-purpose/evidence-based

4

People Profession 2030: a collective view of future trends

evidence in order to make the most effective decisions allows us to support the people
profession, now and for the future.

Our research focuses on the following questions:

1 What are the external drivers of change and how will they impact the key trends in the
world of work?

2 What are the key trends expected to influence the world of work in the future?
3 What do these trends mean for the skills and capabilities of people professionals and

people teams looking ahead and where can the profession add value?

The research journey
As mentioned above, CIPD research on the future world of work and factors influencing
professional practice began back in 2015.

Figure 1: Research journey

In 2015:

• We defined and tested a set of principles to support people professionals
to make better decisions in their practice.8, 9

• We conducted a review and identified eight lenses offering different
perspectives on workplace dilemmas to support practitioners to navigate
an ethical approach to decision-making.10

In 2016:

• We explored and analysed evidence for the importance of culture within
organisations and at board level and identified four key themes:

– leadership and communication of organisational cultures, values and behaviours
– HR strategy and operations: building productive and engaging cultures
– engagement, employee voice and employee relations
– contextual factors: economy, diversity and technology.11

In 2017:

• We explored the factors that shape professional and organisational identity
and how these factors influence ethical practice.12, 13

Research in 2020

People Profession Survey 2020
In collaboration with Workday, this survey provides an annual snapshot of the perceptions
and experiences of the people profession.14 This research highlighted that economic
change, digital transformation, and organisational agility were influential drivers of
change for the profession.15 In addition, we partnered with the World Federation of
People Management Associations, the Society for Human Resource Management and the
Australian HR Institute, to gather and explore international data on the people profession.
At the time of writing, this report is due for publication in 2021.

Scoping interviews with senior leaders
We conducted scoping interviews with senior leaders in the people profession to explore:

• how professional practice is changing
• how organisations and people functions need to adapt
• capabilities gaps and how the profession addresses these gaps.

Introduction

https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/culture/ethics/workplace-decisions-report
https://www.cipd.co.uk/knowledge/culture/behaviour/governance-impact-report
https://www.cipd.co.uk/knowledge/culture/behaviour/governance-impact-report
https://www.cipd.co.uk/knowledge/strategy/hr/hr-professionalism-report
https://www.cipd.co.uk/knowledge/strategy/hr/people-profession-survey

55

People Profession 2030: a collective view of future trends

People Profession 2030 Hackathon
To build on all our previous pieces of research, we facilitated an eight-day virtual hackathon
in August 2020. This brought together people professionals from around the world to
debate and discuss how key trends will influence the future of work, and what this means
for the people profession. For more details on the research methodology, see appendix.

Senior leader roundtables
Following the hackathon we then conducted a series of roundtables to engage with senior
people professionals working across a variety of sectors and industries. This enabled us
to further explore the key trends that surfaced throughout the hackathon and get expert
insight, from leaders within the profession, on the implications these trends have for the
people profession. For more details on the research methodology, see appendix.

Figure 2: Sources of evidence for our 2020 research

Scientific
literature

and
research

Senior leader
involvement in

scoping and
refining ouput

Professional
expertise from

people
practitioners

This report
This report shares the outcomes of the hackathon and roundtables, taking a deep dive into
the key trends influencing the people profession, as identified by the people profession
community. Direct quotes from hackathon and roundtable participants are italicised
throughout the report. Alongside sharing insights from the hackathon and roundtables, we
offer practice reflection points and next steps for people professionals within each trend.

The trends are:

A internal change: evolving organisational models, structures, and processes
B digital and technological transformation
C changing demographics and D&I strategy
D diversifying employment relationships
E sustainability, purpose and responsible business.

We recognise that these trends are not an exhaustive list of drivers that will influence the
world of work and the people profession in the next decade. However, these areas are
front of mind for people professionals considering what the next decade may bring.

In the next section, we outline other important macro drivers of change in the world of
work that all play a part in the trends outlined above, before taking a deep dive into each
of these trends.

Introduction

6

People Profession 2030: a collective view of future trends

3 External drivers of change
Our organisations are subject to a huge number of large-scale external drivers of change –
including economic, political and social influencers as well as unexpected disruptors. Some
are unexpected and create immediate disruption and set in motion potential changes for
our future workplaces, like the COVID-19 pandemic.

Using the PESTLE framework, we briefly consider three of the six PESTLE factors (that is,
political, economic and social drivers) and how these broad external drivers influence our
workplaces beyond the work of the people profession. We draw on hackathon participant
insights to demonstrate the potential impact of these trends.16 We suggest the following
reflection points to keep in mind when reading the remainder of this report:

• How are the five trends we discuss in more detail in the rest of this report influenced by
these drivers? In other words, how do political, economic and societal change ‘dial up’ or
‘dial down’ the rate or direction of change within these trends?

• How do these drivers influence decision-making in your organisation?
• How do these drivers influence your day-to-day role?
• How could they influence your role in the future?

Political change
Political stability, or a lack thereof, can affect business operations, particularly for those
that operate internationally. While the UK is relatively politically stable and has a generally
‘fair’ approach to allowing the public to influence the inner workings of the country, there
has been a great deal of uncertainty over the decision to leave the European Union (and
the implications this will have for businesses,17 for example changes in trade control and
employing migrant workers). Our Brexit hub18 has guidance and resources to support
businesses throughout this transition. Beyond the UK, changes in government regulations
and political stability can affect business operations and strategy in a multitude of ways
– from legislative changes in employment law to taxation policies to corruption and
unethical business.

There was particular mention of political change altering the role of the people profession
in workplaces of today, and the future, within the hackathon. For example, continuing
tensions around the UK’s integration with Europe and uncertain international relationships
mean that people professionals within businesses, especially those with international
markets of supply and demand, can no longer ‘think small’ or in national context; they have
to consider wider implications – particularly thinking about healing rifts after the upheavals
of Brexit and the COVID-19 pandemic.

Economic change
Economic factors play a large role in determining how a company makes its decisions,
particularly financial ones. So, factors such as varying exchange rates can of course affect
how much a company has to pay its international suppliers, which can affect profits and
use vital resources. An economic recession, as we saw in the UK in 2008/09, can change
the attitudes of customers, meaning companies have to drop their prices. The UK has seen
a slow recovery from the recession, even over a decade.

Hackathon participants had little doubt that economic change, particularly an economic
downturn, will drive a great deal of change in our organisations in the next several years.
In times of limited financial resources, the people profession should be at the heart of
advising the wider business: ‘from recruitment to downsizing and finding optimal solutions
to keep operations without much harm to the business’.

External drivers of change

https://www.cipd.co.uk/knowledge/strategy/organisational-development/pestle-analysis-factsheet
https://www.cipd.co.uk/news-views/brexit-hub/workforce-trends
https://www.cipd.co.uk/news-views/brexit-hub

77

People Profession 2030: a collective view of future trends

While economic change may be inevitable and somewhat daunting, hackathon participants
felt confident that this presents an opportunity for the people profession to show
innovation and creativity in ‘doing more with less’, and enhancing the skills and capabilities
of staff will still be vital, but this will need to be approached with more subtlety and
creativity as budgets will be tighter and resources fewer.

Finally, contributors noted that irrespective of economic change, things like digital
transformation, a desire for truly inclusive and diverse workplaces, and a need for responsible
and sustainable business will not go away. So ensuring people professionals focus on
organisations having the right purpose and skills in place will allow them to lead the change.

Societal change
Social factors are of course important as businesses look externally to see the social and
cultural changes that may influence the workplace. For example, in the UK, there is a
generally high standard of living; however, inequality means this is not available to all.
There is also a renewed focus on the treatment of marginalised groups in the workplace,
especially as working demographics become more diverse. Internationally, population
growth, access to resources and quality of education are some examples of societal
changes that can impact on business. Social factors can also indirectly influence business
strategy, for example, changes in the consumer market.

Throughout the hackathon, people professionals discussed societal change as a
springboard from which positive change can occur, particularly in the realm of diversity
and inclusion. Organisations will need to adapt as societal – and therefore employee –
expectations adapt too.

Unexpected external disruptors
The COVID-19 pandemic is an example of an unexpected, widespread external disruptor
that businesses have had to adapt to quickly. Where relevant, we’ve referenced COVID-19
throughout this report. The box below highlights some of the discussions from the hackathon
on the immediate impact of COVID-19 and the response of the people profession, but it
remains to be seen whether the short-term changes we’ve seen in our workplaces due to
COVID-19 (such as an increase in remote working and changes to office space) will last once
the pandemic has resolved. We therefore have focused on wider trends through this report
but share some key insights from the hackathon on the potential impacts of COVID-19 below.
Our Coronavirus hub has guidance and resources to support businesses in their response to
the pandemic.

Hackathon perspectives on the impact of COVID-19
• Hackathon participants felt it unlikely that workplaces will be entirely virtual, even

though office space will be used differently – this is echoed by our recent report19
that found many organisations expect to introduce hybrid working post-pandemic.

• It’s also important to note that many cannot work remotely, so their workplace
experience will not have changed in the same way.

• There are also productivity, social and wellbeing considerations to be made to make
remote working effective in 2030, with some challenging whether fully remote
working is sustainable or good for wellbeing over the long term: ‘It is unhealthy
to create a work space at home – you are mixing your work with your personal life,
overlapping the two, bringing the stresses from two different places to one – where
is your safe place?’

External drivers of change

https://www.cipd.co.uk/news-views/coronavirus
https://www.cipd.co.uk/knowledge/work/trends/working-post-pandemic

8

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

• In turn, this could change how we use office space – for social and collaborative
tasks, for example.

• The people profession needs to support these organisational changes:

Leaders need much better and practical support on how to manage dispersed
teams; that support comes from the expertise of people teams, but it also
benefits from IT and real estate/workplace teams being articulate about how
the tech and space enable hybrid working (or – frankly – any type of working)
in a space.

• There are also challenges and opportunities for learning delivery for a dispersed
workforce: ‘A key [challenge] would be providing continuous learning for this
workforce by changing delivery modes to primarily online and virtual.’

4 Influential trends for the people
profession in 2030

We’ve got to re-imagine what HR is and what we want HR to be in the future. We are in
danger of sleepwalking into the future, dreaming of the past and not recognising what is
right in front of us.

This section will explore the key trends highlighted by the hackathon and senior leader
roundtables, and what implications these trends have for the people profession in 2030.
The trends are:

A internal change: evolving organisational models, structures, and processes
B digital and technological transformation
C changing demographics and D&I strategy
D diversifying employment relationships
E sustainability, purpose and responsible business.

We recognise that the themes and factors surfaced by this research are often current
issues faced by organisations and people teams, including current people priorities and
immediate operational demands for the profession (for example, managing remote
working brought about by COVID-19).

This is very much a reflection of the demands on the profession right now, who have often
been front and centre of the COVID-19 crisis response. However, it’s important that we look
beyond the medium-term challenges faced by the people profession.

Our ambition is to better understand the strategic long-term direction of the profession,
which requires us to understand the issues that will be faced by future workplaces in 2030
and beyond. To do this, we need to take a future-focused approach and engage beyond
the profession, to test our people practice assumptions and build a more robust and
comprehensive view of the alternative scenarios of the future world of work. This will form
the next phases of this research – see more in section 6.

99

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

A. Internal change: evolving organisational models, structures, and processes

The old power systems are dying rapidly in organisations. Traditional ways of organising
to get work done are becoming redundant. Digitisation is speeding up processes
and shortcutting working methods, social attitudes towards the meaning of work are
shifting dramatically and global disruption caused by COVID is compelling us to rethink
what our work space actually is.

What do we mean by internal change? Evolving organisational models,
structures, and processes
Change isn’t new to our workplaces, but in a complex and fast-paced world, it is
inevitable. External disruptors – like political, economic, and societal upheaval –
demand that organisational structures and business models are flexible enough
to meet the needs of consumers and employees. Fixed, structured and traditional
business models can become outdated, and fail to allow for the agility and
adaptability that is required for organisations to thrive in response to rapid change.

People professionals need to be at the helm of organisational change, to ensure it is
sustainable for business and people outcomes. This poses some questions for people
professionals’ future practice:

• How do we ensure HR’s involvement with developing agile and flexible operating
models?

• Do current management models and people management practices allow this
flexibility?

• Do we need to adapt our thinking, practices and organisational culture for
sustainable change?

Below, we explore people professionals’ perspectives on this trend.

10

People Profession 2030: a collective view of future trends

Hackathon participant perspectives

The modern workplace requires agile, adaptable business models
The need for people professionals to adapt to a rapidly changing world of work was a
key theme throughout the hackathon – this was also identified as a key driver of change
in our People Profession Survey 2020.20 People professionals often referred to operating
within a VUCA world – a term that refers to volatile, uncertain, complex and ambiguous
environments.

Participants identified the following potential influencers:

• COVID-19 has undoubtedly forced organisations to change how they operate and
make decisions. However, it’s as yet unclear how COVID-19 disruption will change
organisational structures long term.

• Traditional ways of working – in both location and process – are changing, which has
been accelerated by digital transformation and COVID-19.

• Societal attitudes about work and the value of work are changing.
• We are less dependent on traditional hierarchical decision-making structures and there

is a move to more decentralised organisations.
• There are future external disruptors that we cannot predict.
• Employment relationships are shifting, impacting organisational structures.

Business models and structures will need to adapt to these – and other – changes.
However, many participants noted that this would require more agile and responsive
organisational design: ‘most business models, and thereby their strategies and operations,
are fixed at a moment in time no matter how much agility we try and bake into them.’
In other words, we operate in a constantly changing world, but businesses often find it
difficult to adapt and make changes at pace.

There was discussion across the hackathon around what more agile organisational
structure could look like. One aspect of this was disrupting traditional models of leadership
and team structures, with a move away from ‘teams’ and set ‘leaders’, instead forming
different work teams for specific problems:

Employees across functions, especially in the back-end offices, would come together,
forming different work teams, looking into specific problems, developing solutions,
implement decisions and then create evaluation criteria to assess implemented solutions.
At that point, the team dissolves once the team objectives are achieved.

Managers and employees need support to thrive in a changing world
Another potential challenge was supporting employees and managers to be comfortable
with this complexity and facilitate new ways of working; ‘This constantly changing
environment requires effective leadership and managers who can act as connecting agents
to [enable] innovation… and [adapt organisation design].’

And, it could also mean more focus on upskilling and reskilling, in ‘soft skills’ like flexibility
and persuasion, as well as new areas of knowledge and competencies:

The people profession will need to reskill and provide for reskilling. L&D would need to
improve its own digital capability and digital instructional design. Learning design will
have to become agile. HR would need to truly partner with business to understand the
real challenges and areas that employees need to be developed.

Influential trends for the people profession in 2030

https://www.cipd.co.uk/knowledge/strategy/hr/people-profession-survey

1111

People Profession 2030: a collective view of future trends

People professionals need to role-model agility and lead the way
Participants felt that the need for agility and change is a real opportunity for people
professionals to be fully involved in business strategy and drive required change in
organisational design and development. This will involve greater business partnering
and working more collaboratively across organisational departments, recognising the
complexity of our organisations: ‘It will depend on us to prove ourselves as real and
active business partners. It will be crucial to become extremely flexible and open-minded,
resourceful and persuasive.’

Hackathon participants were confident about the future. The people profession’s
work throughout the COVID-19 pandemic has proved that HR can be agile and lead
organisational responses: ‘The pandemic has shown to us that in times of crisis HR is at the
forefront of changes and it is HR that should act as a change agent first.’

There were words of caution that change can be uncomfortable or even stressful for employees
– so critical questions need to be asked of organisational change (read more about ethical
change in our organisational development thought piece collection).21 People professionals
need to have the courage to challenge in this area and ask a number of questions:

We need to think about the impact that frequent change can have on an organisation,
and bear in mind that people adapt to change in different ways… What is the underlying
purpose of the change? Is this change necessary? What impact will this change have
on our employees and other stakeholders? How many recent changes have we already
implemented and how did they land? How do we communicate and get buy-in for the
change? How will we monitor how our employees are coping with the change and how
will we review how successfully it has been implemented?

What senior leaders thought…
Senior professionals discussed the potential barriers and enablers of organisational
change and adaptation. Current structures and decision-making models are often a
blocker of agility, although COVID-19 has forced organisations to adapt more quickly.
However, it remains to be seen whether change will continue at such pace as the
initial pressures of COVID-19 recede, and business begins to return to ‘normal’.

There was also a sense that it is too early to understand the long-term impacts of
COVID-19 and how this will change businesses, as current changes are reactive, rather
than long term. More important will be what actions and strategies organisations put
in place post-COVID-19 – for which people professionals need to be front and centre
to ensure changes are good for businesses and the people in them.

Internal change creates complexity for senior people professionals. They’ll need to
juggle the restructuring of the business to adapt, as well as restructuring the people
function alongside this, to best serve the needs of the business.

Looking ahead: what action should the people profession take to thrive in
2030 and beyond?

Develop future-fit skills
• People professionals must continue to be agile to thrive in a changing world.

Previous research21a has identified a number of qualities and competencies, including
purposefulness, learning mindset, change orientation, autonomy, empowerment,
relationship management and collaboration.

Influential trends for the people profession in 2030

https://www.cipd.co.uk/knowledge/strategy/organisational-development/thought-pieces
https://workmatters.ie/wp-content/uploads/2019/08/WorkMatters-Personal-Agility-Whitepaper.pdf

12

People Profession 2030: a collective view of future trends

• The education and curriculum of HR must keep up to speed with the rapid changes
within the people profession to ensure future graduates and practitioners are prepared
for the futures and shifts that we see occurring over the next decade.

• The profession needs to build skills associated with change and project management
practices.

Make horizon-scanning a priority
• People professionals need to scan the external environment to understand the drivers

that influence the direction of business and therefore how it affects the organisation and
its people.

• The people profession will need to anticipate upcoming shifts within the workplace
to develop solutions and initiatives that consider people needs from the very start –
continuing to put people first as the profession enables businesses to thrive.

Adapt people functions
• People functions will need to adapt for the context they are working in. While there will

always be key principles to guide the profession, they will need to truly partner with
businesses and adapt the set-up of the function itself to do this effectively.

• The people profession needs to role-model adaptive, agile ways of working within their
own teams.

• Senior people professionals also need to consider how the people function can evolve to
facilitate agile ways of working and adapt with organisational change.

Lead on strategic change and development
• A key part of strategic HR will be to lead and influence organisational change and

development strategy, rather than reacting to it – and balancing the needs of employees
and the business in doing this.

• This means an increased need for people professionals across all specialisms to lead on
organisational change and development, rather than this being expertise largely centred
in specialist change and organisational development roles.

B. Digital and technological transformation

Influential trends for the people profession in 2030

1313

People Profession 2030: a collective view of future trends

A digital world cannot remove humans from the equation and HR professionals will have
more opportunities to focus on individuals, thus interpersonal skills will be highly valued
and sought after.

Digital and technology transformations are a total shift of mindset, culture and
behaviours that requires HR skills to support the success of such transformations – does
the profession have the skills?

What do we mean by digital and technological transformation?
People professionals talked about digital and technological transformation as a
highly influential trend covering a vast range of technological changes impacting
businesses and employees – from artificial intelligence and automation, to robotics
and advancing technology, to people data and analytics. It’s unclear how technology-
centric organisations will be in ten years’ time. What is certain is that the speed of
transformation varies across sectors and is moderated by employees’ willingness to
change.22 For the people profession, recent reports have also attempted to predict
how future HR jobs will evolve depending on the level of technology adoption over
the next decade (for example, see ‘21 HR jobs of the future’).23

A report by the OECD (2019)24 suggests more than one in ten jobs (14%) will cease to
exist within the coming 15–20 years and a further 32% will be significantly different
due to automation possibilities.

Recently, we have witnessed how digital transformation can make a large-scale
impact on business continuity, as moving to digital ways of working allowed many
businesses to operate remotely during the COVID-19 pandemic. However, our Workplace
Technology: The employee experience25 report found that 29% of employees felt that the
use of portable devices blurs home and work–life boundaries. As this data was collected
pre-COVID-19, these figures are likely to be significantly higher in the current mass
homeworking climate, due to the increased risk of digital presenteeism and burnout.

People professionals have a responsibility to address the many nuances associated
with digital transformation and its impact on people. A risk of failing to manage
digital transformation in a strategic way could affect many people concerns and
ultimately result in people risks and job losses, instead of job creation, adaptation and
more efficient working practices. People professionals need to be at the forefront of
tech and digital initiatives, but how can we ensure that our profession has the right
influence and capabilities to deliver digital transformation that is beneficial rather
than detrimental to organisations and the people in them? This trend explores these
questions, as well as the opportunities and challenges of digital transformation, as
highlighted by the people profession community.

Hackathon participant perspectives

Managing tech inequalities and resistance across work communities
The impact of technology on work varies across job roles and levels and is not evenly
distributed. As mentioned above, job automation is set to steadily increase over the next
15–20 years and this will more likely impact lower-skilled employment. According to the
OECD,26 fewer young people enter the labour market at a middle-skill level because there
are fewer jobs at this level. This illustrates just one example of the potential inequalities on
the impact of technology in the workplace.

Influential trends for the people profession in 2030

https://www.cognizant.com/whitepapers/21-hr-jobs-of-the-future-codex5450.pdf
https://www.oecd-ilibrary.org/employment/oecd-employment-outlook-2019_9ee00155-en
https://www.cipd.co.uk/Images/workplace-technology-1_tcm18-80853.pdf
https://www.cipd.co.uk/Images/workplace-technology-1_tcm18-80853.pdf
https://www.oecd-ilibrary.org/docserver/76810020-en.pdf?expires=1600860871&id=id&accname=guest&checksum=76C61907756365CDD77194C8A90FCE28

14

People Profession 2030: a collective view of future trends

Across the wider landscape of work, economic drivers will also widen technological divides and
have wider implications for society and work. For example, lack of access to remote learning in
schools will have a detrimental effect on education and subsequently future talent pipelines.

Additionally, access to technology (or the lack of) and subsequent inequalities could
result in divides across the workforce between different groups of workers. This may
result in tensions between workers, for example between office-based and operational-
based employees. It also raises moral and ethical considerations such as fairness across
the workforce. At an organisational level, there will be differences among businesses who
have more investment in digital transformation and advancing technology. Recognising
and managing these inequalities will be a challenge that will fall to the profession to lead
on – specifically, how to address ethical considerations for people when introducing new
technology and automation. Ethical issues with decision-making using algorithms have
already impacted societal trust in these methods: ‘Consider the parents protesting the
AI-derived student grades… Employees will have different expectations; a louder voice,
lower tolerance for mistakes and higher standard of trust.’

What senior leaders thought…
Senior leaders of the profession highlighted that tech-centricity and the level of
adoption will differ across sectors and industries. One example was given for the
transport industry ‘defending traditional ways of working’ and being slow to transition
into advancing technology, given the vast implications it would have on their
infrastructure, business models and skills demand.

Senior leaders also emphasised that willingness to adopt new technology varies
across sectors and industries. For example, one leader talked about the transport
sector being reluctant to shift by defending traditional work given the huge shift
and practical implications advancing technology would have on their sector (that
is, implications of going cashless, developing transport technology requiring more
advanced engineering skills). They perceived such transformations as a slower,
ongoing progression that would require large-scale retraining and reskilling of the
workforce to support the developing business infrastructure.

Hackathon participants felt that people professionals will need to lead on engaging the
workforce with such transformation to minimise disengagement and resistance: ‘adopting
different behaviours and being involved in helping those who are resistant to the changes in
technology.’ Conversations with senior leaders built on this by acknowledging the cultural
element to the delivery of successful digital transformation, which was seen as a role that
sat firmly with people professionals:

What are the fears around these aspects of digital transformation and what is the
cultural impact that such initiatives will have? How do HR enable a culture conducive
to digital transformation where there is less resistance and employees are ready to
embrace digital transformation?

Our Workplace Technology: The employee experience27 report noted that consulting
with employees on the implementation of new technology has a positive influence on
perceptions around job quality (see employee voice section of the report, pp18–21).
However, only 35% of employees were consulted prior to the implementation of new
technology. This highlights the importance of employee consultation to understand the
perceptions and potential impact surrounding new technology and transformations.

Influential trends for the people profession in 2030

https://www.cipd.co.uk/Images/workplace-technology-1_tcm18-80853.pdf

1515

People Profession 2030: a collective view of future trends

What senior leaders thought…
A successful transformation is more than digital and should engage people early on
to ensure they feel part of the change. In particular, senior leaders highlighted that
employees should be recognised as key stakeholders in the transformation process:
‘We should be thinking about the internal customer experience rather than how we can
get colleagues to do what we need them to.’

Suggestions around engaging with and consulting the workforce on digital change
programmes included prioritising regular communications and in-person sessions
(where possible) to avoid developing a culture where employees are perceived as
passive stakeholders: ‘digital transformation should not be done to them.’

Senior leaders also talked about using the voice of the workforce to engage
employees and use their operational knowledge as a sounding board to ‘test’ and
refine transformations.

Adoption of advancing tech and automation and the role of people
professionals
People professionals were very clear about the importance of HR’s involvement with digital
and technology initiatives as well as the use of software analytic tools, from conception stage.
The absence of people professionals in the early stages of design and strategic planning
around such initiatives risks overlooking people considerations and the impact on employees.

Hackathon participants noted that it would be highly detrimental to the success of such
programmes to retrospectively fit people considerations once digital transformation plans
have been decided.

Working example: automation of job roles and tasks
Depending on the scale of automation, there would be several key aspects that people
professionals would need to question and challenge the wider business on, for example:

1 Decide what can and can’t be automated – where do you need people in roles as
opposed to large-scale automation, which dehumanises the workplace?

2 Decide what you do with the employees whose roles are being automated – for
example, redesign their role, upskill/reskill.

3 Decide what areas of the business will be needed and how to support talent and
skills gaps (that is, hiring new talent, upskilling the current workforce, borrowing/
sharing talent and skills across the business).

4 Manage job loss, redundancies and the behavioural and psychological aspects of
the transformation programme (including employee resistance).

Advancing HR systems enable people professionals to automate transactional/operational
tasks that require less human interaction, which in turn frees up practitioners’ time to
undertake more strategic, value-adding work and focus on the more ‘human’ side of their role:

HR in the future will be completely different. Say goodbye to the [large] number of
HR jobs we experience today. Say hello to the HR chatbot who will replace all but
the most complex of HR tasks. HR systems are already well advanced and need little
human interaction.

Influential trends for the people profession in 2030

16

People Profession 2030: a collective view of future trends

This raised discussions around soft skills becoming more critical for people professionals:

A digital world cannot remove humans from the equation and HR professionals will have
more opportunities to focus on individuals, thus interpersonal skills will be highly valued
and sought after. With AI, automation and digital systems, the soft aspects of HR skills
will become a key differentiator. So today’s soft skills will actually become the future’s
power skills.

On the other hand, increasing the level of automated HR could result in a more rigid,
policy-driven HR culture: ‘HR policy will become less flexible and more process-driven with
simple logic responses – this will enable AI to take over the human when it comes to HR
admin.’ This could lead to employees and people managers feeling dissatisfied with HR
services and people teams. To combat this, a human review of processes and outcomes
needs to take place and align with the needs of stakeholders.

What senior leaders thought…
It is unclear exactly how technology advances will evolve people professionals’ roles –
this will depend on the culture around technology and pace of digital adoption within
our organisations. However, one thing that is clear is the need for HR to understand its
internal brand perception and how they can add value in this space.

Developing data and tech skills throughout the organisation

There is currently an underlying assumption of digital and tech skills which many of the
workforce don’t have.

People professionals recognised that all employees need basic technology skills to feel
confident when working more digitally. This applies to the entire workforce, including
senior leaders, to ensure skills are relevant to drive changes in technology and data.
Currently the perception is one that assumes a basic level of competency among the
workforce and a lack of appreciation for the broad spectrum of experience and confidence
when it comes to technology in the workplace.

Business partnering and aligning strategic goals across business areas was acknowledged
as a key area where the profession can add value. Where other areas of the business are
best placed to drive digital and technology initiatives, the profession should position itself
as a credible business partner.

Developing digital and data analytics skills within the people function

Closing the skills gap around technology and analytics will be key, as well as highlighting
how our use of technology itself is adding value.

People professionals having the skills to use and interpret data to better inform business
decisions is a key area of development.

This means taking a strategic role in digital transformation, and using data and analytics to
inform people decisions and demonstrate the profession’s value to the rest of the business:

Data is the key to you understanding your business, its performance and your impact.
Data should be approached objectively. Differing types of data should be sought and
used to understand issues and the impact of solutions. A test and learn approach should
be taken with curiosity applied to data rather than data used to prove or disprove a
position or view.

Influential trends for the people profession in 2030

1717

People Profession 2030: a collective view of future trends

In turn, this will help ensure the people function is closely aligned to the business goals
and bottom line:

HR’s value will be seen in a bigger picture, when clearly and visibly contributing to the
business performance and financial success.

The need for us to anticipate future need will become more prevalent. Making strong
business decisions rather than just reacting to the current situation or risks. If HR wishes
to make valuable contributions to boards, we need to demonstrate business savvy by
using data to identify future trends and complete horizon-scanning that extends beyond
pure HR interests.

Our People Profession Survey 2020 highlighted a significant demand for the utilisation
of people data and analytics within businesses – 89% of organisations plan to use data
and analytics. However, it was also identified as an area of skill development, with 37% of
in-house HR professionals saying their organisation collects and uses very basic HR data,
with fewer than one in ten (6%) drawing on more advanced analytics techniques. It’s also
important that analytics are used for the right purpose, managing ethical concerns around
the reliability of AI techniques:

AI is only as unbiased as the data it is trained on. It seems to me that HR may need to
see the bigger picture and bring in the human and in many cases common sense to
challenge the fairness of people decisions being based on algorithms or AI.

What senior leaders thought…
HR has to ask the right questions – not to know the answer, but to challenge.

Senior leaders perceive people data skills to be a gap in HR’s capability and credibility:
‘Data isn’t something that naturally sits with HR – this needs to change.’ Simply landing
a report was perceived as insufficient – people professionals need to go beyond that
and interpret data using their people and business expertise: ‘It’s not enough to bring
the numbers – you need to bring the commercial mindset and value-add.’

Senior leaders call on the profession to role-model curiosity, challenge traditional
thinking and drive action with the support of data insights. To do this, the profession
needs to be better at interpreting data, not just reporting the findings (that is, what
does this insight tell us about our people and how does it inform business solutions
and decisions?). Additionally, senior leaders talked about people professionals taking
an evidence-based approach in their practice: ‘HR need to define their problem before
solving it, use different sources of data and take ownership.’ Being evidence-based is a
core professional value within the new Profession Map.28

Managing resistance to adopt digitalised ways of working and learning

To avoid disengagement, we need to carefully manage resistance.

Participants echoed that the profession will need to embrace digital change and move
away from traditional methods of working to keep pace with the digitalisation of the
workplace. Additionally, it was noted that the profession can no longer solely rely on
face-to-face meetings, interviews and training methods. People professionals need to be
firmly embedded in the digital strategy of organisations in order to ensure that the needs
of certain teams – the likes of talent management, recruitment and L&D – are considered

Influential trends for the people profession in 2030

https://www.cipd.co.uk/knowledge/strategy/hr/people-profession-survey
https://peopleprofession.cipd.org/profession-map/core-purpose/evidence-based

18

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

when moving to new digital platforms. On-demand learning, creating digital people
solutions and initiatives, and delivering learning through digitalised platforms were all
frequently discussed L&D areas:

Learning and development used to happen through one-to-one or one-to-many delivery,
or self-study; this may have been expert-to-learner or peer-to-peer learning. In essence
this has not changed, but we now have a vast array of tools in which these activities
now operate. The approaches are similar but you may need to apply your existing skills
differently.

Other participants noted that we will need an even greater focus on learning and skill
development in the wake of digital technology, to ensure that displaced workers have new
skills, and workers have the right skills to work with technology; ‘How many humans will
remain in many of the jobs that they currently occupy? Jobs will reconfigure and people will
need to retrain continually to keep up – if they are still needed.’ Having agile, reactive and
just-in-time learning offerings is essential to support this development. This focus will need
to extend beyond the organisation level – if displaced workers need to completely reskill,
more time and funding will need to be devoted to learning and training at a government
policy level to avoid high levels of unemployment.

We will also be facing some reshape in the context of people skills vs skills demands.
Automation will bring changes; some roles won’t be needed anymore when other roles
appear on a job market. There will be changes in skills gaps on a market as well as high
numbers of skills not so relevant to the new circumstances, so this will be very important
to reshape thinking and to focus on talent development and reskilling people.

Collaboration of expertise across the business for successful transformations
A debate emerged throughout the hackathon regarding the ongoing relationship with IT
teams, given the shifts in digital transformation and advancing technology that are causing
the profession to pivot substantially. There were two possible future ways of working
identified here:

1 Creating a business partnership between HR and IT – to ensure people considerations
are at the forefront and heart of any digital transformation and introduction of new
technology plans. The thinking here was that it was within HR’s remit to ask the right
questions and challenge IT to think considerably deeper about the impact on people:
‘Understand how to enable efficiency through technology and be involved in the
procurement process.’

2 Siloed HR and IT – if the profession is resistant to digital changes or fails to challenge
and influence in this space, IT would come out on top and the functions become less
connected, ‘leading HR to its downfall’. Additionally, data, technology and automation
would still evolve at pace, flouting people needs and employee experience.

What senior leaders thought…
It will take a collaboration of expertise to make effective digital transformation
happen. One senior leader used the recent global pandemic as an example of this:

COVID has shown examples where HR, IT and operations have worked effectively
together to make initiatives happen in a very short space of time – there was a clear
common goal. Can we learn from this and continue to drive this more collaborative
way of working?

1919

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

Digital transformations cannot outweigh the human elements of work

The acceleration of technology provides amazing opportunities; however, we need to
make sure that our current and future colleagues are competent communicators in order
to really get the best out of each other.

Hackathon participants highlighted the importance of developing and championing human
soft skills – such as empathy, moral reasoning and ethical considerations – to shape
organisations, people management practices and employee experience of work: ‘Digital
and technology will continue to be a huge part of our evolution. We need to consider what
makes us uniquely human in shaping the employment experience.’ People professionals felt
that digitalisation of the workplace will only strengthen the need for softer skills as core
competencies within the profession.

What senior leaders thought…
Digital transformation initiatives need to be balanced. The people professional will
need to drive the human connection element and consideration of people needs: ‘We
still need to recognise the importance of people: is it how people want to work?’

Looking ahead: what action should the people profession take to thrive in
2030 and beyond?

Develop digital skills for a digital world
• We must address the skills gaps and assumption that all employees have a basic level of

technology and digital skills. Our research suggests that the spectrum of digital skills is
varied and broad across businesses. The challenge for the profession is ensuring a basic
level of competency and confidence across the workforce.

• People analytic skills and interpretation of data has been noted as a consistent
development area for the profession. The profession can demonstrate value-add by
ensuring they are a credible commercial partner and bringing the people expertise and
insight when it comes to using data to drive decision-making.

Bring people expertise to digital transformation to add real value
• The profession can lead on managing resistance by engaging with their people

throughout digital change programmes, to foster a digital readiness culture and involve
employees as key stakeholders in the transformation process.

• Challenge other business areas to consider the impact of digital transformation on
people and their work. The profession has a responsibility to keep people needs and
issues at the front and centre of digital transformation.

• Address ethical considerations when handling data and implementing new technology
and digital programmes. For example, who has access to and is responsible for personal
data? Is data securely stored and protected?

Build reputation in digital transformation
• As well as having the right digital skills, people professionals need to build their in-house

reputation as a team with business acumen and a credible business partner that works
collaboratively and asks the right people questions.

20

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

C. Changing demographics and D&I strategy

If we ensured that every interaction, every initiative, every decision was checked against
how it contributed to making people feel valued, safe, that they belonged, had strong
connections, and were empowered to project their own, authentic and unique self, then
we would be achieving more than we do at present.

What do we mean by changing demographics and D&I strategy?
Recent events have shone a light on inequality in our society and workplaces.
Challenging discrimination in all its forms, and being actively anti-racist is imperative for
the people profession – now, and in the future. The people profession needs to support
a shift in thinking around inclusion, individuality and the value of diversity.

This is all the more important in the wake of political and societal change in the next
decade. A changing world means the demographics of our workplaces are also shifting.
Ageing workforces are just one example of this. People management practices need to
support all employees to thrive and take an individualised approach to do this.

Hackathon participant perspectives
Many hackathon participants noted that diversity and inclusion (D&I) strategy and
changing demographics are far from new topics. The importance of creating diverse and
inclusive workplaces was clearly articulated:

For our organisations to prosper and the people we represent and support within them
to be engaged, we have to be reflective of the society we serve.

Participants identified that keeping up with the pace of change in society, and
understanding demographic shifts, and the drivers of these shifts (for example, Brexit),
will be key future challenges. The agility and confidence of the people profession to lead
on D&I was also called out. We explore how these challenges will impact the people
profession below, looking at D&I strategies and changing demographics in turn.

Diversity and inclusion strategy

The uncertainty lies in what demographic change is going to look like in the future. Will
there be more movement of people post-COVID-19 and Brexit – or less? The complexity

2121

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

of diversity and inclusion is just increasing… again, we need to be on the pace with these
changes. And ambiguity abounds when it comes to diversity and inclusion – and we
need to learn to embrace this, be confident with it and lead the debate on it.

We know from history that this agenda can be one of the most volatile in terms of
challenging social norms and social structures. But these challenges are coming along
thicker and faster. Not long ago it was #MeToo – now it is Black Lives Matter. These will
be around for a while – but others will follow soon – possibly in the areas of disability
and religion. And we need to be agile and confident enough to deal with them.

A focus on inclusion as part of future D&I strategies was widely discussed, with people
professionals highlighting that a change in thinking about D&I is required. Ultimately, all
employees need to work in a supportive, engaging environment that welcomes individual
perspectives:

If an employee doesn’t have a supportive working environment in which the individual can
add value based on their uniqueness, the person can become less motivated over time. On
the other hand, if uniqueness in the form of a different approach towards problem-solving
is welcomed, that can bring fresh ideas, innovative products, services and solutions.

A key learning for the people profession is the importance of defining and driving
improvements and debate on the complexities of diversity, inclusion and equality within
the context of the organisation’s culture.

What senior leaders thought…
This focus on inclusion and working environments was echoed in senior leader
roundtables. As one HR director (HRD) said, ‘Our role has always been to maximise
employee experience. That’s what inclusion is about – letting people be their best at work.’

Focusing on creating this supportive environment, and the basic components of good-
quality jobs that all employees need – a desire to feel valued, to be safe at work and to
contribute to society – was suggested.

This broader approach is recognised in research. For example, one research paper29
explores the potential issues with using traditional categorical definitions of diversity,
which oversimplify people’s lived experience and are counterproductive to ensuring
individuals have a positive experience at work. Instead, the research argues that the people
professionals need to look at current organisational norms and adopt an approach to
diversity and inclusion that embraces complexity and questioning, rather than ‘fitting in’.

However, it was still acknowledged that talking about and supporting diversity was critical,
as there are specific barriers to equality faced by different groups – and targeted action is
needed to address these.

Finally, a focus on leadership and culture is required as part of D&I strategies – recognising
that a change in workplace culture and ways of working is often required alongside various
D&I initiatives. Leadership and culture was seen as integral to this:

I have already raised developing managerial approaches and leadership styles and
culture as key issues to the success of organisations in the future – evidence shows that
organisations who change how they work and diversify their leaders and employees are
more successful financially and are more attractive to potential employees.

https://hbr.org/2020/01/employee-demographics-dont-have-to-be-at-odds-with-employees-identities

22

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

Changing demographics
As the world of work changes, organisations may need to consider and cater for a wider
range of people than before, for example in a multigenerational workforce: ‘the focus of
people professionals will therefore expand to manage a much broader population, as an
“extended workforce”.’

This could create a number of challenges, such as technology readiness, succession
planning and knowledge management, with people management practices needing to
adapt accordingly.

In addition, where we see the older generation adjust to retirement through flexible
working, is enough being done for succession planning combined with the training of
new recruits?

How will we ensure that the invaluable skills held by our ageing workforce are passed
onto younger workers? Will phased retirements and job-sharing become more standard
and accepted?

As technology moves forward, will our ageing workforce be supported to adapt? We are
naturally resistant to change as humans, and organisations will need to recognise this to
ensure they can move forward and remain productive.

There was also discussion about the impact of changing employee expectations – namely
whether younger generations expect more from their employers, and the potential
impact of this on line management, leadership and the role the people profession plays in
supporting leaders under pressure. Managing these expectations was also a concern:

Why is this becoming more challenging? Not only are employees more aware of their
rights but… new generations are not bound by the concepts of loyalty and tend to have
a greater feeling of entitlement. Both of the latter are having massive consequences for
any organisation that ignores them.

Overall, it was felt that having more generations in our workforce than ever before could
create additional complexity for the people profession.

However, it’s important to note that generational differences are sometimes overstated. For
example, it’s often thought that younger generations feel more entitled – which creates a
set of challenges for organisations. But some academic research highlights that this is in
relation to society more broadly – in other words, pushing for wider societal change rather
than individual changes. Younger generations may have more bandwidth to advocate this
in organisations for various reasons – such as having more leisure time – but this was likely
the same case for generations before them (Brant and Castro 201930).

Inequalities in a changing labour market
Changing demographics are influenced by other external trends that we also need to consider
when exploring the future of the profession. Later in this report, we discuss the changing
employment relationship – and the potential for increased contingent, gig economy work.

This change could be an opportunity for different, more flexible ways of working –
however, it could also reduce job security – especially for younger workers if economic
downturn creates fewer job opportunities.

Changes to skills demand could also widen inequality, with those with ‘in-demand’ skills
having more choice within the job market and greater power to demand more secure
working, and better services:

https://onlinelibrary.wiley.com/doi/full/10.1111/1748-8583.12262

2323

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

Those fortunate enough to have the choice will, however, need more personalised
services, leading to more low-skilled and low-paid jobs. It was suggested… that the jobs
in the middle can be offshored or mechanised. You’ve got the two ends, but the middle
has disappeared.

In the UK this change in skills and the labour market could also create particular challenges
for young people entering work, who struggle to gain the skills and experience they need
to progress and access good-quality jobs:

Britain’s economy has shifted more towards low-skilled jobs and less towards high-skilled
ones than other European nations. We therefore need to be equipping ourselves and
our young people who are currently heading out into this environment with the skills,
knowledge and support that we will all require to be on the right side of this glass.

What senior leaders thought…
To create inclusion, and diversity, there needs to be a general level of shared
responsibility within the organisational culture. D&I is not something that HR should
‘deal with’ in a reactive way. Instead, we need more collective responsibility and to
ensure inclusion is a long-term strategy that is a golden thread through all activities.

A balancing act between fairness and equal treatment is required. For some, fairness
means treating all employees exactly the same. Traditionally, HR policies and processes
are designed for this. But, as COVID-19 has demonstrated, you can’t create a policy or
process to cover all eventualities, circumstances and individual needs – more trust and
discretion is required from line managers.

Building on what had been touched on in the hackathon, the people profession must
avoid being weighed down by policies and consider how we can influence wider
societal thinking. The ultimate goal of D&I strategies should be enabling access to jobs
and ensuring everyone can be the best they can be. However, stigma and prejudice
stand in the way.

Finally, the value of the people profession will be to equip managers with the right
skills to lead inclusively, and broker conversations about diversity and inclusion.
This will be all the more important going forward into economic downturn, when
investment might be diverted from D&I.

Another area of focus should be to improve access to and progression within the
people profession itself.

Looking ahead: what action should the people profession take to thrive in
2030 and beyond?

Use expertise on people and people management practices to develop effective D&I
strategy
• It’s clear we need to consider how we adapt current ways of working and people

management practices to progress D&I. This could include moving towards the use of a
principle- rather than policy-led approach to inclusion to support individual need. People
professionals can create value by creating organisational consensus on these principles
and supporting line managers to lead inclusively.

• The people profession will also need to influence senior leaders and the wider
organisation to champion equality, especially in times of economic downturn when
investment in diversity and inclusion may fall.

24

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

Ensure people teams have the resources to drive D&I
• While D&I is not something ‘done’ by people teams alone, the people profession does

have a key role to play in progressing D&I. That said, people teams should be given
the resources to lead conversations on D&I, evaluate and adapt people management
practices to be more inclusive, and support managers to lead inclusively.

Be curious and continually update knowledge on D&I
• People professionals will need to be equipped with up-to-date knowledge and

understanding of D&I to define and drive improvements within the context of the
organisation’s culture. As social constructs of gender, ethnicity, disability, and so on,
are evolving, people professionals will need to feel confident to champion diversity and
shape people practices accordingly.

• We will need to have professional courage and confidence to challenge where changes
aren’t being made or current practice is outdated.

• The profession will need to take an evidence-based approach, especially when it comes
to forecasting and understanding demographic shifts. For example, are generational
differences in employee expectations significant enough to adapt our people
management practices, or are other considerations more important?

Look outwards to understand the systemic barriers to D&I
• Linked to the skills and capabilities around up-to-date knowledge, people professionals

will need to consider how to challenge existing and emerging biases – for example,
biases that may develop as globalisation impacts businesses and our workforce
demographics (for example cultural, language and accent biases).

• There is also a strategic role to play in raising awareness around disproportional biases
towards certain groups of workers as trends impact employment and work outside
immediate organisational contexts

D. Diversifying employment relationships

2525

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

There are many challenges to working with this complex mix of people who ‘are’ the
organisation. How do we treat people who are in different contractual relationships with
the organisation fairly? How do we ensure that these people are able to work effectively
together and, depending upon their role, all ‘represent’ the organisation effectively to
customers? How do we support L&D to enable all ‘our’ people to work productively and
effectively on our behalf?

What do we mean by diversifying employment relationships?
Our Best to Good Practice HR: Developing principles for the profession report31 found
diversity of employment relationships to be a prominent trend influencing the world
of work and this was also very much reflected throughout the hackathon. External
drivers like Brexit, the instable economic environment and consumer demands have
fundamentally shifted the idea of the ‘typical employment relationship’. Most recently,
COVID-19 has profoundly shifted the working paradigm in many ways, including the
impact on the labour market and employers’ responses (CIPD 2020).32 Additionally,
changing employee expectations suggest that employees want a more personalised,
flexible employment relationship with their employer. Aside from this, technological
factors influencing where and how we can work could mean a rise in portfolio working
or working for multiple employers becoming the new norm. The diversification of
employment relationships raises interesting questions about how organisations will
manage employee engagement and culture and purpose moving forward. People
practices must also accommodate changes in development and learning investment
where one employer is no longer the norm.

Hackathon participants felt that people professionals will need to take charge and
enable the evolving employment relationships, leading the way in terms of what the
different employment journeys look like and how best to support atypical career
paths. It will also be down to people professionals to understand the ethical and moral
implications of managing different tiers of employment concurrently, ensuring fairness
and recognising valuable and quality employment relationships for both the employee
and employer:

I feel we are going to face more challenges. I think remote working is just the start
of employees taking a stand, and although I advocate for valued employees and
equality, I think HR may need to adapt again to manage increased demand.

Championing better work and working lives is the CIPD’s core purpose, but it is also a
rationale that is shared widely across disciplines (for example, see Good Work: The Taylor
review of modern working practices33).

This highlights that while people professionals may be key influencers in the space of
enabling good work and job quality throughout their workforces, it is also a shared
responsibility and wider agenda for businesses. The CIPD’s Good Work Index34 provides
an annual snapshot of job quality across the UK labour market.

Hackathon participants’ perspectives

Power imbalances between stakeholders: who holds the power?
Conflicting views and discussions debated which stakeholder has more influence and
power in driving the employment market. On one hand, some viewed employees to
hold the power to influence business working relationships, but others noted that this

https://www.cipd.co.uk/Images/pff-report-update-PFFMay20_tcm18-8731.pdf
https://www.cipd.co.uk/Images/embedding-new-ways-working-post-pandemic_tcm18-83907.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/627671/good-work-taylor-review-modern-working-practices-rg.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/627671/good-work-taylor-review-modern-working-practices-rg.pdf
https://www.cipd.co.uk/knowledge/work/trends/goodwork

26

People Profession 2030: a collective view of future trends

is dependent on what skills are in demand and the precariousness of the labour market,
meaning employers still call the shots. For example:

Today the employment market is driven by employers, especially for gig workers. I
foresee a shift in this marketplace for freelancers by 2030, where professionals will
get to pick and choose from various clients based on their reviews and employment
experience scores given by other gig workers.

While changing employment relationships could be perceived positively to allow for
greater flexibility for workers, it also raises questions about job security and potential
inequalities due to power imbalances between the organisation and its workforce and
between different employee groups.

Some workers, with in-demand skills, would be in a better position to negotiate on their
terms of work, whereas those with less in-demand skills may be forced into work that is
unstable and low-skilled with fluctuating working patterns, demanding workloads and
unfair pay, with few employee benefits:

Individuals with the skill and knowledge will be in demand, and when demand
outstrips supply it will push up wages or create an environment where you can
negotiate your own T&Cs. Those fortunate enough to have the choice will need more
personalised services, leading to more low-skilled and low-paid jobs. Jobs in the
middle can be offshored or mechanised – you’ve got the two ends, but the middle has
disappeared.

For some, the perceived security of a full-time job may still be a big reason not to
explore some of these alternative forms of employment. This could create a new
paradigm, where one can be employed part-time by several organisations at the
same time.

As well as adapting its approach, the profession will need to face up to new challenges
brought about by wider changes to employment relationships, forced by external drivers
– for example, an increased focus on inequality and advocating for gig and portfolio
workers:

Much of our conversation on the value of the people profession is set in an
organisation context. Yet, we’ve highlighted the trend towards changing employment
relationships. We need to consider our role and impact in championing and giving
voice to portfolio and gig workers, and reducing the risks of widening labour force
inequality.

Zero-hours contracts will never die out but they will be more ethically and morally
used as there will always be a need for them.

This also has implications for wider people management practices and learning more
broadly as the traditional career model could change in the future: ‘[It’s] more likely
people won’t be having “a career for life” like in the past, but our whole work life and
career will be built based on a number of different cross-sector and cross-functional
experiences and skills.’

Influential trends for the people profession in 2030

2727

People Profession 2030: a collective view of future trends

What senior leaders thought…
In addition to the perceived misalignment of power and employee versus employer
expectations, senior leaders debated whether flexible working should be seen as
a privilege, offered at the employer’s discretion, or as a right for employees. Some
called for businesses to ‘take a harder line’ on this matter, particularly as flexible and
homeworking rights can lead to inconsistencies and unfairness across the workforce
(for example between office-based workers and operational workers as well as
differences between junior and senior staff).

In order for changes to happen in employment relationships, like portfolio careers,
legislation and infrastructure will also need to adapt beyond the people profession.
Currently senior leaders believe this to be a slow process where businesses are
operating at the ‘edge of the law’: ‘If we are going to be more agile around careers,
pensions legislation and contracts need to keep up.’

Aligning employment relationships with the business context
People professionals will create the most value in the future if they adapt practices to
their business type and consider the demographics of its workforce: ‘HR needs to adapt its
approach to align with the type and size of business it services and also take into account
the breakdown of staff/workers/contractors that are employees.’

In part, employment relationships will also be influenced by organisational business models
linked with internal change. For example, if we see more roles move to a ‘gig economy’
way of working, with a more transient workforce, the typical employment relationship – of
working for one employer – will change. A rise in remote or flexible working, with different
shift patterns, could also influence this:

I think there will also be a shift from a fixed working hours pattern (for example
9am–5pm) into task-oriented and project-oriented jobs, where the delivery itself will be
more important than fixed hours of ‘being attached to the desk’.

Moving to more permanent remote and homeworking employment
relationships
Given the vast shift of adopting digital ways of working as a result of the COVID-19
pandemic, participants recognise the impact this has had on employment relationships and
the important role HR has had to play in partnering with the business to transition from
office-based operations to homeworking arrangements. This has led to a delicate balancing
act for leaders, who have sought to ensure their teams are given enough freedom to
manage their home and working lives, while making sure they remain productive and
effective in the new arrangements.

There is a general expectation that employees will request more flexibility and control
over how and where they work, particularly that many will want to continue working
more remotely in the future. Our recent COVID-19 employer survey suggests that regular
homeworking is expected to rise to 37% following the pandemic – an expectation that
has doubled throughout the crisis (18% pre-crisis, CIPD 202035). Similarly, full-time
homeworking expectations have also followed this trend, rising from 9% pre-crisis to 22%.

This will have a number of implications for people professionals and people managers
and also raises questions about job quality, organisational culture and supporting

Influential trends for the people profession in 2030

https://www.cipd.co.uk/Images/embedding-new-ways-working-post-pandemic_tcm18-83907.pdf

28

People Profession 2030: a collective view of future trends

employee health and wellbeing. For example, how will organisations ensure employees
are engaged and continue to feel a sense of belonging to the organisation when they are
physically detached from the workplace? How do people professionals enable home and
remote workers to remain productive and avoid the negative impacts of homeworking
on employee health and wellbeing (for example mental ill-health and burnout, poor
ergonomic health)?

What senior leaders thought…
We have got to be the architects of the new world of work.

Hybrid or blended ways of working will introduce new challenges for the profession
and people management: ‘When everyone is at home, it’s easy – I’m getting nervous
about the new world where it’s blended.’ Senior leaders specifically noted challenges
between teams with a mixture of homeworkers, office workers and blended workers
(that is, promotional differences, inclusivity difficulties, tensions between workers who
are more ‘visible’ and those who are mostly homeworking).

People managers will also need support from the profession when managing hybrid
teams – for example, how to have difficult conversations virtually, performance
management of virtual teams, running meetings across a hybrid team (that is, some
face-to-face workers and homeworkers in one meeting).

A more immediate issue highlighted by senior leaders is the idea of the ‘fractured
post-COVID-19 workforce’, whereby there are different opinions and motivations (or
a lack thereof) to re-join the physical workplace. Leaders felt that the responsibility
lies with people professionals to incentivise the workforce to return while alleviating
health concerns and psychological fears around returning safely.

Looking ahead: what action should the people profession take to thrive in
2030 and beyond?

Develop line managers to work in a complex environment with multiple types of
employment
• Support line managers to develop their competencies when managing different parts

of the workforce within one team. For example, supporting the people management
of virtual teams – see our Developing Effective Virtual Teams36 evidence review for
evidence-based recommendations.

Balance stakeholder needs and expectations
• People professionals must balance employee expectations with operational capacity to

develop acceptable and effective employment relationships. It will be down to people
professionals to consider appropriate employment relationships that align with their
business context, consumer/customer needs and the demographics of their workforce.

• Practitioners will need to feel confident having honest conversations to address
inconsistencies, ‘privileges’ and tensions among the workforce to ensure fairness,
equality, and good job quality. This will require strategic input and work with senior
leaders.

• People professionals will need to be on the lookout for potential misalignment of power/
control/leniency between employees and employers when it comes to working practices
and relationships.

Influential trends for the people profession in 2030

https://www.cipd.co.uk/Images/developing-virtual-teams-1_tcm18-76431.pdf

2929

People Profession 2030: a collective view of future trends

E. Sustainability, purpose and responsible business

Are we in the business of adapting to whatever happens, or are we in the business of
influencing what happens? I believe that most people genuinely care what happens in
the world, but my question is about the boundaries of our roles as HR professionals.
Climate change is a great example.

What do we mean by sustainability, purpose and responsible business?
COVID-19 has shone a light on sustainability, ethics, inequality and in turn corporate
social responsibility (CSR). A rise in demand for sustainable, ethical and responsible
business practices is coming from regulators and investors, as well as employees. People
professionals should be at the forefront of driving responsible business that creates value
for all stakeholders, including employees.

Climate change and environmental impact were also identified as sustainable business
issues – this appears to have risen up the people profession agenda in recent years.
A report37 examining hundreds of studies between 1993 and 2019 found that green
management and actions taken on environmental responsibility had become one of the
most popular areas of CSR and HRM, having previously been on the periphery.

COVID-19 as a catalyst for change
Unsustainable or unethical business practices are not new – but COVID-19 has
demonstrated that while many businesses have stepped up and done the right thing, there
are pockets of poor practice. Inequalities in our society have also been brought to the fore,
which in turn could lead to longer-lasting change:

The system shocks presented by COVID-19, the causes of the BLM protests, awareness
of issues like people trafficking and modern slavery, and international political
instabilities and corruption, [could lead to] change and [a world] where we achieve at
least the beginnings of mutual cooperation and respect, towards both people and the
[environment].

This theme emerged throughout the hackathon – on day 8, the discussion focused on a rethink
of capitalism and the work being a force for good rather than purely shareholder gain:

Have we hit peak capitalism? Potentially. The pandemic has thrust sharply into perspective
what life is all about and what we really value and need. And its continuation and
reverberation will continue.

Influential trends for the people profession in 2030

https://www.mdpi.com/2071-1050/12/3/841/htm

30

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

We need to consider how the prioritisation of social responsibility and responsible
business practices will impact society and workplaces, and therefore the role of the people
profession, in 2030.

However, a focus on socially responsible business could be hindered by a sole focus on
commercial gain. An interesting question was raised about the ethics and responsibilities
of businesses as we look to the future: can ethical practice, ensuring the safety of the
workforce and providing professional expertise to contribute positively to society be
balanced with the need for commercial gain? Many organisations identify the former
principles as some of their key values, yet often succumb to commercial pressure. It’s a
difficult balancing act that many attempt to conduct effectively.

Read more about senior leaders’ perspectives on responsible business during times
of crisis in our report Responsible Business through Crisis: Senior leaders on trust and
resilience during COVID-19.

Increasing demand for transparency
Given the increasing access to information and opinions about companies that we now
have, there was acknowledgement of the role that the people profession can, and should,
play to ensure businesses act in the best interest of their key stakeholders:

People demand transparency and accountability from (particularly) corporations, and
the rise of the ‘cancel culture’ means that reputational damage could be catastrophic for
brands.

There is an opportunity, then, for the profession to influence this at the highest level,
through challenging boards to consider wider environmental, social and corporate
governance (ESG) issues:

Cynicism over fake news has bubbled over to an expectation of truth and honesty.
Companies who ‘bend the truth’ are left for dust. Fairness and equality are absolute.

Businesses may be under pressure from regulators to ensure they have sustainable
business practices and benefit their local community, while employees expect more from
their employers in terms of fair practices, transparency and equality. However, whether
employee demands have an impact will depend on the power employees have.

Purpose-/values-led business
There was also discussion through the roundtables and hackathon about the purpose of
organisations, and work more broadly. Organisations need to be clear on their purpose –
including how they act responsibly and sustainably – while recognising that purpose will
evolve over time in line with external shifts.

As one participant noted, our workplaces sit within wider systems and can provide benefits
for ‘our ecosystem and planet; our societies and communities; our identity and sense of
belonging’.

There has been an increase in employee demand to work for an employer that has a
purpose and values that align with their own. Some participants suggested employees no
longer simply look for a job – they look for somewhere they can feel proud to work, whose
values they agree with:

It’s no longer enough for companies to comply with legislation, to be successful we must
be a force for good. Employees increasingly want their work to serve a higher purpose
and to feel aligned with the values of their employer.

https://cipd.co.uk/knowledge/strategy/corporate-responsibility/responsible-business-through-crisis
https://cipd.co.uk/knowledge/strategy/corporate-responsibility/responsible-business-through-crisis

3131

People Profession 2030: a collective view of future trends

Influential trends for the people profession in 2030

What senior leaders thought…
In our roundtables, senior leaders reflected on the responsibility of the people profession
in leading change in business attitudes and the responsibility they take for their impact
on the environment and society, calling it a ‘winning hearts and minds situation’.

Others noted that it had ‘moved from being an interesting subject to something
fundamental’, and an area that the people profession needs to champion:

We have a responsibility to the planet and opportunity post-COVID-19 to ask if we
are happy doing what we’re doing. It is a winning hearts and minds situation that
we need to grasp and take forward as people professionals.

Senior leaders noted that pressure to improve sustainability and responsibility often
comes from regulators or investors (although not in all cases), rather than employees.
Championing and raising the profile of sustainable and purpose-led business to
employees and customers will be important in the next decade.

Collaboration with other departments will also be important for responsible business –
for example, when examining supply chain and contractor relationships. Collaboration
with other businesses to tackle issues at a broader level was also seen as important
– becoming more outward-facing and strategic in approach to driving responsible and
sustainable business.

Finally, wellbeing and wellness was seen as a key theme in responsible and sustainable
business, as a thread that must run through all practices.

Looking ahead: what action should the people profession take to thrive in
2030 and beyond?

Adapt people functions to reflect a widening remit
• People professionals could have a wider remit in the future, considering social

responsibility, responsible business and sustainability.
• They could also be under pressure to protect corporate reputation, especially when it

comes to employee attraction – although regulatory and investor interest will also be a
key motivator to address sustainability.

Take the lead in building responsible business practices
• People professionals are perfectly placed to build responsible and sustainable business

practices into organisations. This includes leading on organisational purpose and
responsible people management practices, especially in diversity, inclusion and equality:

We can (for example) drive transparency and fairness in pay and reward, we can build
inclusive cultures with diversity considerations mainstreamed through our policies and
processes, we can demonstrate the return on investment in skills development in our
local communities, we can develop leadership selection criteria which value compassion
as a core leadership competence. People professionals will need to have a broad
understanding of business drivers, be powerful influencers, and partner closely with other
leaders across their organisations.

Take a strategic approach to responsible business
• Senior leaders also noted that the profession could be more outward-facing in this area

– working with other organisations to tackle local and social issues. As noted below, an
organisation’s culture spans beyond the organisation itself to consider its impact on, and
responsibility to, local communities.

32

People Profession 2030: a collective view of future trends

• We should weave social value and purpose through the entire employee lifecycle, from
attraction to performance and engagement. Organisational purpose will need to evolve
with societal and business shifts to ensure it is future-fit.

5 Reflections for people
professionals

Throughout the hackathon and roundtables, there was a sense of confidence that people
professionals will continue to add real value to their organisations in the next decade
and beyond. Taking a lead on the organisational changes and practices needed to remain
future-fit is a key part of this. As one hackathon participant noted: ‘Rather than reacting to
the demands of our environments and context as best we can, we should be influencing the
entire direction that our organisations are taking to ensure a more sustainable and happy
future for everyone.’

The confidence to lead and influence requires the profession to have a strong
understanding of what business and people challenges will crop up in the next decade.
We can’t predict the future, but we can equip the people profession to both respond to
future challenges and plan strategically whatever comes next, in line with our professional
purpose of championing better work and working lives. Below we offer some reflection
points for people professionals to consider when thinking about the future of work, our
workplaces and the role of the people profession within this.

The organisation ecosystem

Figure 3: The organisation ecosystem

PEOPLE
MANAGEMENT

LEADERSHIP CULTURE

PEOPLE
STRATEGY

Reflections for people professionals

3333

People Profession 2030: a collective view of future trends

Other organisational factors (like people management, leadership and culture) are integral
to people strategies. Throughout the hackathon and roundtables, people professionals
identified that these factors can be enablers or barriers for current people practice, or
future transformation, meaning we need to consider how these factors interplay with
future trends.

People management

People managers are the rocks on which our greatest plans are dashed or the wind that
fills the sails. They remain, for me, the greatest asset and ally to HR or its worst enemy.

There were clear examples where people managers recognised the value of their people
role, or where they did not, and instead prioritised operational needs over people:

I keep coming back to one core issue: how do we get operational managers to understand
that the ‘people leadership’ part of the job is worth a lot more than 5% of their time?
HR, and the services and solutions it provides, can only go so far in ensuring people are
engaged, supported and developed, providing the base for organisations to thrive.

Managers have a greater appreciation and understanding of their role – a greater
responsibility for the people side.

The latter quote shows a clear willingness from people managers to support their team
and hone their people management skills – an area where people professionals can, and
should, add value by developing and supporting managers. However, where managers are
more resistant to focus on people needs, the profession will need to consider how they
address gaps in ability and competency in people management skills.

Many of our trends highlight a thread of individualism, a sense that employees expect a
flexible, tailored working relationship with their employer. Therefore, line managers will be
increasingly expected to manage people as individuals – helping people achieve work–life
balance, supporting people to be fulfilled in their roles and developing their skillsets in line
with their professional interests. To best support managers, the people profession will need
to develop a consistent approach to people management.

Leadership38

What are the leadership behaviours we need to be able to deliver our new models and
purpose? You change culture by changing leadership behaviours, not by doing a cultural
change programme.

C-suite level leaders have the power to change the narrative of business and influence at
pace, and this is most effectively done in consultation with the workforce to drive decision-
making: ‘[The executive board] don’t have all the answers but we will work together with
our people to get them the support they need.’ HRDs emphasised the importance of
top–down messages, and role-modelling, honest communication and servant leadership
behaviours (serving the organisation and its people) were perceived as vital leadership
qualities over the coming years.

Culture

It’s our duty to navigate the balance that is required and enable people to be adults. I
want to have philosophies rather than policies – to be principles-based. It’s about the
frameworks and what you set as the norm. Our job is to help leaders mitigate the fact
that there are inequalities.

Reflections for people professionals

https://www.cipd.co.uk/knowledge/strategy/leadership/factsheet

34

People Profession 2030: a collective view of future trends

Shared responsibility is key. While people professionals may be the facilitator in developing
culture and purpose, leaders, people managers and other specialists throughout the
business have a responsibility to bring to life organisational values through their everyday
working lives, instead of relying on policies to drive culture change. Senior leaders believe
that having a value-led HR function that feels confident and ‘safe to speak truth to power’
will be definitive in driving actions that lead to a values-led organisation.

Senior leaders highlighted a greater focus on defining and building the wider
organisational purpose among public sector organisations. HRDs discussed the idea that
public sector businesses are compelled to go beyond the remit of the workplace to ensure
they are truly purpose-led in their strategic approach, specifically the need to encompass
the impact on the wider community and location of operations:

Purpose is absolutely key. The savings we have to make and the impact of COVID-19
means we have to repurpose as a sector. What are we here for? The air I breathe right
now is purpose. Without it, we respond in a really non-strategic way – we salami-slice
and we don’t think long term.

Culture appeared to be an integral part of our key trends. For example, the success of
digital transformation programmes was said to be highly dependent on developing a
culture where people are tech-ready as opposed to fearful and resistant of digital and tech
transformations. Similarly, developing an effective D&I strategy entails leaders and middle
managers having effective conversations with stakeholders, customers and consumers
– listening to their changing requirements and perspectives on culture, discrimination,
equality and inclusion.

Learning and skills development
The shelf life of skills is said to be getting ever more short term – it is believed that skills
now last for two to three years before workers need upskilling.39 This suggests lifelong
learning is a feature of the modern labour market. A key theme from the hackathon was
the influence of key trends on learning and skills development – for example, how core
and human transferable skills could be critical to ensure that individuals have the right
capabilities to move between industries and roles as demand for types of work changes.

Additionally, learning in the modern workplace will need to keep pace with the adoption of
technology, influencing how learning is delivered and digested:

Mobile learning that delivers bite-sized micro learning on a continuous basis is a great
way to build these essential skills… in summary, exponentially changing training delivery
modes, cross-skilling employees and providing learning continuously are some trends
that I see will influence the world of work.

Outside of the workplace, online statistics also support the idea that learning models and
approaches are changing, whereby learners seek independent forms of learning and self-
help. According to Google, online video watching related to learning more than doubled
between July 2019 and July 2020.40 Reflection on how learning and development in
organisations needs to adapt to this is required.

The people profession needs to role-model continual learning in their own development.
Hackathon participants frequently cited the following areas as capability gaps among the
profession and people teams: agility, change management, courage to challenge, data and
analytics skills and curiosity in exploration of data, ethical practice, and business acumen
and commercial knowledge

Reflections for people professionals

3535

People Profession 2030: a collective view of future trends

The growing remit of the people profession
The remit of HR appears to be growing and shifting in line with external drivers. The
profession has to juggle higher employee/employer expectations and manage multiple
tensions and divides across the workplace as we enter a difficult period across the labour
market – all while developing and defining a clear purpose that serves all stakeholders.

For HRDs this felt like a real shift of gear in terms of the growing remit of their role and
their relationship with the executive and board level, highlighting an opportunity for the
profession to step up and lead. On the flip side of this, the gap between the deputy HRD
and HRD role is bigger than ever, particularly as HRD roles are moving towards a greater
external focus with an increasing number of external partners.

Horizon-scanning and awareness of external trends
There was plenty of discussion throughout our hackathon and roundtables on the trends
that are taking place in our workplaces right now. There were calls for the profession to
take a strategic approach to these trends and shape them rather than react to them. To
do this, people professionals will need to consider what current trends mean for the future
– if they are dialled up, or down. What is influencing these trends – are they an inevitable
disruptor or can we manage them to our advantage?

There is also a need to think beyond our immediate context and consider what macro-
level, external disruptors influence the world of work and therefore the people profession.
This will help the profession develop a deeper understanding of the challenges facing
businesses in the next decade and beyond, and where they can add the most value.

6 Where to next?
The role of the people profession in shaping the future trends
Our hackathon and roundtable discussion highlighted that COVID-19 has truly proved the
value of the people profession. We need to capitalise on this, and cement our value as
experts in people, work and change.

Our ways of working have shifted considerably, and the profession will play a key role
in shaping work in the context of the aforementioned trends. It’s up to the profession to
champion the voice of their people, so that people outcomes are beneficial rather than
detrimental to people, as well as the organisation. For example:

• Consider the impact of digitalised working on wellbeing, engagement and productivity.
• Navigate the inequalities that arise between having a multi-tiered workforce (that is,

part-time, zero-hours contracts and employees working for multiple organisations) and
hybrid working teams (that is, home/remote workers and office/operational workers)
and ensure that all workers continue to have purposeful, quality work.

• Influence the organisation to recognise the value of taking an employee-centric
approach to these trends. That means listening to, and consulting with, employees to
build a culture that places people at its heart.

A future-focused approach
As we discussed earlier in the report, many of the themes highlighted in this research
reflect contemporary challenges and have been on the mind of the profession for a
number of years. It’s important that we as the CIPD look beyond the medium-term
challenges faced by the people profession and lead the way in this thinking.

Where to next?

36

People Profession 2030: a collective view of future trends

This report is a springboard for our future work on the people profession now and for the
future. We’re committed to setting the people profession up for sustainable success in the
future of work. By providing research-driven and evidence-based content, guidance and
thought leadership around drivers of changes in the world of work globally, we’ll support
people professionals to drive change at the heart of business so that work is good for all.
To do this, we will:

• Continue to horizon-scan and build understanding of the macro drivers of change in the
world of work with further research and engagement.

• Broaden our engagement outside the people profession to understand the viewpoints of
those working in different disciplines and business functions.

• Engage with global business leaders and future thought leaders.
• Support learning and professional development in line with our research findings on the

future world of work.

This will enable us to have a unique and holistic vision for the future, co-created by the
people profession and external insights.

To stay up to date with our research journey, visit the latest insights hub on our People
Profession site.

7 Methodology appendix
Previous research
Our 2015 research From Best to Good Practice HR: Developing the principles41 identified
eight key trends that will influence the future world of work. These trends were used as a
basis for discussion in week one of the hackathon.

Scoping interviews with senior people professionals were also conducted prior to the
hackathon to identify key aspects of people practice that will evolve in the next decade –
these themes informed the focus topics in week two of the hackathon.

Hackathon sample
The hackathon event took place virtually between 10 and 21 August 2020 with a sample
size of 521 active participants. The sample included participants from several regions,
including the UK and Ireland, Europe, Asia Pacific, the Middle East and other regions.
During the virtual event, the hackathon participants voted over 17,000 times, and
submitted over 900 ideas with over 5,000 comments and discussion points.

The first week of the hackathon was used to explore eight macro trends identified in
previous research42 as a basis for our data collection with hackathon participants. Several
key trends were identified (see analysis section below) and taken forward to week two,
where hackathon participants generated ideas and debate on how these trends will influence
people practices and the profession in 2030, with a focus on: skills and capabilities; people
teams and functions; the value-add of the people profession; and employment in 2030.

Analysis of hackathon data
Between week one and week two of the hackathon event, three researchers conducted
brief content analysis of the data from the first four days of data collection. This involved
thematically analysing the idea submissions for each of the days to determine the most
frequently cited four trends influencing the world of work. The top four trends were then
operationalised, as defined by the people profession community, and carried forward to
the second week of data collection.

Methodology appendix

https://peopleprofession.cipd.org/insights
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report

3737

People Profession 2030: a collective view of future trends

Once the hackathon event ended and data collection had ceased, the idea submissions
from week two were formatted, cleaned, anonymised, and inputted into Nvivo (a qualitative
analysis software). Given the amount of data collected, researchers used an auto coding
function to code the data ready for analysis. To do this, researchers manually coded ten ideas
for Nvivo to base the auto coding on. Once auto coding was performed, another ten codes
were manually coded to check reliability43 between the researchers’ coding and Nvivo auto
coding. Once all data was coded, researchers analysed all data thematically.

Roundtables
The national roundtable events held prior to writing this report included 59 senior leaders
of the people profession (including chief human resources officers (CHROs), chief people
officers (CPOs) and directors of human resource/organisational development/talent
management/people strategy) from a range of sectors and industries. Each roundtable
lasted between 90 and 120 minutes and consisted of semi-structured questions based
on the key trends as defined by the hackathon. Within each roundtable, researchers also
conducted a deeper-dive focus into one of the trend or theme areas to ensure all aspects
had a dedicated and narrowed focus with senior leaders. This enabled researchers to
sense-check, quality-control and contextualise the outputs from the hackathon and explore
any other emerging themes that were not surfaced from the hackathon analysis.

The roundtables were conducted between 2 and 24 September 2020 and held virtually
with participants across the UK. At the time of writing, further roundtables were scheduled
to take place with senior leaders from Ireland, Singapore and Dubai.

8 References
1 Zheltoukhova, K. and Baczor, L. (2015) From best to good practice HR: developing

principles for the profession. London: Chartered Institute of Personnel and Development.

2 Peters, R. and Houghton, E. (2020) People profession survey 2020: UK and Ireland.
London: Chartered Institute of Personnel and Development.

3 PwC. (2018) Workforce of the future: the competing forces shaping 2030. PwC.

4 Deloitte. (no date) The future of human resources: a glimpse into the future. Deloitte.

5 Cognizant. (2020) 21 jobs of the future: getting – and staying – employed in HR by
helping employees find the future of work. Cognizant.

6 Totah, Z. (2020) HR trends in 2020: the future of human resource management. SelectHub.

7 CIPD. (no date) Professional values: evidence-based. CIPD Profession Map. London:
Chartered Institute of Personnel and Development.

8 Drawing on literature reviews and an international survey with nearly 10,000 people
professionals, business leaders and line managers.

9 Zheltoukhova, K. and Baczor, L. (2015) From best to good practice HR: developing
principles for the profession. London: Chartered Institute of Personnel and Development.

10 Clark, S. (2015) Ethical decision-making: eight perspectives on workplace dilemmas.
London: Chartered Institute of Personnel and Development.

11 Houghton, E. (2016) A duty to care? Evidence of the importance of organisational culture
to effective governance and leadership. London: Chartered Institute of Personnel and
Development.

References

https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/people-profession-survey
https://www.pwc.com/gx/en/services/people-organisation/workforce-of-the-future/workforce-of-the-future-the-competing-forces-shaping-2030-pwc.pdf
https://www2.deloitte.com/content/dam/Deloitte/de/Documents/strategy/Future-of-Human-Resources-2030-Deloitte-Glimpse-Paper.PDF
https://www.cognizant.com/whitepapers/21-hr-jobs-of-the-future-codex5450.pdf
https://www.cognizant.com/whitepapers/21-hr-jobs-of-the-future-codex5450.pdf
https://www.selecthub.com/hris/future-of-hr-software-trends/#:~:text=The presence of AI doesn,on offering guidance in 2020
https://peopleprofession.cipd.org/profession-map/core-purpose/evidence-based
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/culture/ethics/workplace-decisions-report
https://www.cipd.co.uk/knowledge/culture/behaviour/governance-impact-report
https://www.cipd.co.uk/knowledge/culture/behaviour/governance-impact-report

38

People Profession 2030: a collective view of future trends

12 Based on survey data of 1,013 HR practitioners, 979 teachers and 1,032 IT professionals
in the UK.

13 Baczor, L. and Zheltoukhova, K. (2017) HR professionalism: what do we stand for?
London: Chartered Institute of Personnel and Development.

14 Based on survey data of 1,368 in-house professionals and 204 independent
professionals from across the UK and Ireland with supplementary data from previous
CIPD research, including samples of non-HR business leaders and employers.

15 Peters, R. and Houghton, E. (2020) People profession survey 2020: UK and Ireland.
London: Chartered Institute of Personnel and Development.

16 It should be noted that the brief discussion of external drivers focuses on UK-based
examples. A further and more thorough review of international external drivers of
change is needed to develop our understanding of these drivers and their influence on
workplaces in different regional contexts.

17 CIPD. (no date) Brexit impact on workforce trends. CIPD Brexit Hub. London: Chartered
Institute of Personnel and Development.

18 CIPD. (no date) CIPD Brexit Hub.

19 Brinkley, I., Willmott, B., Beatson, M. and Davies, G. (2020) Embedding new ways of
working: implications for the post-pandemic workplace. London: Chartered Institute of
Personnel and Development.

20 Peters, R. and Houghton, E. (2020) People profession survey 2020: UK and Ireland.
London: Chartered Institute of Personnel and Development.

21 CIPD. (2020) Organisation development – the state of play and beyond. London:
Chartered Institute of Personnel and Development.

21a Empey, K. (2019) Personal Agility: the new skillset for a changing world of work.
Dublin: WorkMatters Consulting.

22 For example, one leader talked about the transport sector being reluctant to shift by
defending traditional work given the huge shift and practical implications advancing
technology would have on their sector (that is, implications of going cashless, developing
transport technology requiring more advanced engineering skills). They perceived such
transformations as a slower, ongoing progression which would require large-scale retraining
and reskilling of the workforce to support the developing business infrastructure.

23 Cognizant. (2020) 21 jobs of the future: getting – and staying – employed in HR by
helping employees find the future of work. Cognizant.

24 OECD. (2019) Employment outlook 2019: the future of work. Paris: OECD.

25 Houghton, E. and Baczor, L. (2020) Workplace technology: the employee experience.
London: Chartered Institute of Personnel and Development.

26 OECD. (2020) OECD employment outlook 2020: worker security and the COVID-19 crisis.
Paris: OECD.

27 Houghton, E. and Baczor, L. (2020) Workplace technology: the employee experience.
London: Chartered Institute of Personnel and Development.

28 CIPD. (no date) Professional values: evidence-based. CIPD Profession Map. London:
Chartered Institute of Personnel and Development.

References

https://www.cipd.co.uk/knowledge/strategy/hr/hr-professionalism-report
https://www.cipd.co.uk/knowledge/strategy/hr/people-profession-survey
https://www.cipd.co.uk/news-views/brexit-hub/workforce-trends
https://www.cipd.co.uk/news-views/brexit-hub
https://www.cipd.co.uk/knowledge/work/trends/working-post-pandemic
https://www.cipd.co.uk/knowledge/work/trends/working-post-pandemic
https://www.cipd.co.uk/knowledge/strategy/hr/people-profession-survey
https://www.cipd.co.uk/knowledge/strategy/organisational-development/thought-pieces
https://workmatters.ie/wp-content/uploads/2019/08/WorkMatters-Personal-Agility-Whitepaper.pdf
https://www.cognizant.com/whitepapers/21-hr-jobs-of-the-future-codex5450.pdf
https://www.cognizant.com/whitepapers/21-hr-jobs-of-the-future-codex5450.pdf
https://www.oecd-ilibrary.org/employment/oecd-employment-outlook-2019_9ee00155-en
https://www.cipd.co.uk/Images/workplace-technology-1_tcm18-80853.pdf
https://www.oecd-ilibrary.org/employment/oecd-employment-outlook-2020/summary/english_76810020-en;jsessionid=bFEPgyIp-zV0oqqrKP1QjhaX.ip-10-240-5-118
https://www.cipd.co.uk/Images/workplace-technology-1_tcm18-80853.pdf
https://peopleprofession.cipd.org/profession-map/core-purpose/evidence-based

3939

People Profession 2030: a collective view of future trends

29 Humberd, B.K., Clair, J. and Rouse, E. (2020) Employee demographics don’t have to be
at odds with employees’ identities. Harvard Business Review.

30 Brant, K.K. and Castro, S.L. (2019) You can’t ignore millennials: needed changes and a
new way forward in entitlement research. Human Resource Management Journal.
Vol 29, No 4. pp.527–538.

31 Zheltoukhova, K. and Baczor, L. (2015) From best to good practice HR: developing
principles for the profession. London: Chartered Institute of Personnel and Development.

32 Brinkley, I., Willmott, B., Beatson, M. and Davies, G. (2020) Embedding new ways of
working: implications for the post-pandemic workplace. London: Chartered Institute of
Personnel and Development.

33 Taylor, M. (2017) Good work: the Taylor review of modern working practices. London:
BEIS.

34 CIPD. (2020) Good work index. London: Chartered Institute of Personnel and
Development.

35 Brinkley, I., Willmott, B., Beatson, M. and Davies, G. (2020) Embedding new ways of
working: implications for the post-pandemic workplace. London: Chartered Institute of
Personnel and Development.

36 Cioca, I. (2020) Developing effective virtual teams: lessons from research. London:
Chartered Institute of Personnel and Development.

37 Herrera, J. and Heras-Rosas, C. (2020) Corporate social responsibility and human
resource management: towards sustainable business organizations. Sustainability.
Vol 12, No 3.

38 CIPD. (no date) Leadership in the workplace. Factsheet. London: Chartered Institute of
Personnel and Development.

39 Economic Times. (2020) Shelf-life of skills now only 2-3 years, says NASSCOM Chairman
U B Pravin Rao. 9 August. Economic Times.

40 Shalavi, G. (2020) More people are streaming YouTube on their TV screens. Here’s what
they’re watching. Think with Google.

41 Zheltoukhova, K. and Baczor, L. (2015) From best to good practice HR: developing
principles for the profession. London: Chartered Institute of Personnel and Development.

42 Eight macro trends were identified as influential to the future world of work and
emerged from a literature review conducted as part of our From Best to Good Practice
HR: Developing the principles report. The trends were: utilisation of technology;
workforce diversity; globalisation; diversity of employment relationship; industrial
change; individualism; social responsibility; and quality of education.

43 Coding reliability was 80% between researchers’ manually coding and Nvivo auto
coding. The 20% difference in reliability was due to the higher accuracy and precision
of the manual coding, for example, where Nvivo coding included less data text or failed
to recognise specific wording associated to the codes. To ensure and optimise accuracy,
data references were reviewed by researchers throughout analysis.

References

https://hbr.org/2020/01/employee-demographics-dont-have-to-be-at-odds-with-employees-identities
https://hbr.org/2020/01/employee-demographics-dont-have-to-be-at-odds-with-employees-identities
https://onlinelibrary.wiley.com/doi/full/10.1111/1748-8583.12262
https://onlinelibrary.wiley.com/doi/full/10.1111/1748-8583.12262
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/work/trends/working-post-pandemic
https://www.cipd.co.uk/knowledge/work/trends/working-post-pandemic
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/627671/good-work-taylor-review-modern-working-practices-rg.pdf
https://www.cipd.co.uk/knowledge/work/trends/goodwork
https://www.cipd.co.uk/knowledge/work/trends/working-post-pandemic
https://www.cipd.co.uk/knowledge/work/trends/working-post-pandemic
https://www.cipd.co.uk/Images/developing-virtual-teams-1_tcm18-76431.pdf
https://www.mdpi.com/2071-1050/12/3/841/htm
https://www.mdpi.com/2071-1050/12/3/841/htm
https://www.cipd.co.uk/knowledge/strategy/leadership/factsheet
https://economictimes.indiatimes.com/tech/ites/shelf-life-of-skills-now-only-2-3-years-says-nasscom-chairman-u-b-pravin-rao/articleshow/77445978.cms?from=mdr
https://economictimes.indiatimes.com/tech/ites/shelf-life-of-skills-now-only-2-3-years-says-nasscom-chairman-u-b-pravin-rao/articleshow/77445978.cms?from=mdr
https://www.thinkwithgoogle.com/intl/en-gb/consumer-insights/consumer-trends/watch-youtube-on-tv/
https://www.thinkwithgoogle.com/intl/en-gb/consumer-insights/consumer-trends/watch-youtube-on-tv/
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report
https://www.cipd.co.uk/knowledge/strategy/hr/good-practice-report

Chartered Institute of Personnel and Development
151 The Broadway London SW19 1JQ United Kingdom
T +44 (0)20 8612 6200 F +44 (0)20 8612 6201
E cipd@cipd.co.uk W cipd.co.uk
Incorporated by Royal Charter 
Registered as a charity in England and Wales (1079797)
Scotland (SC045154) and Ireland (20100827)

Issued: November 2020 Reference: 8073 © CIPD 2020 Illustrations by Simon Heath

	Report title
	Contents
	Acknowledgements
	1 Section

	Foreword
	Introduction
	External drivers of change
	Influential trends for the people profession in 2030
	Reflections for people professionals
	Where to next?
	Methodology appendix
	References

	Button 46:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 19:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 20:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 27:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 21:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 28:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 22:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 24:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Section/Button 25:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:
	Page 21:
	Page 23:
	Page 25:
	Page 27:
	Page 29:
	Page 31:
	Page 33:
	Page 35:
	Page 37:
	Page 39:
	Page 41:

	Button 60:
	Button 61:
	Button 62:
	Button 63:
	Button 64:
	Button 65:
	Button 66:
	Button 67:
	Button 47:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 10:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 11:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 12:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 18:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 13:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 15:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 17:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

	Section/Button 16:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:
	Page 20:
	Page 22:
	Page 24:
	Page 26:
	Page 28:
	Page 30:
	Page 32:
	Page 34:
	Page 36:
	Page 38:
	Page 40:

