
THE FUTURE OF
WORK IS HERE
Liberty Global policy series
March 2021

1. Executive Summary
By stripping away bureaucracy, flattening hierarchies and streamlining processes,
the response to COVID-19 has given us a glimpse of how work could and should
change for the better. In fact, the pandemic is accelerating ongoing changes in
the nature of work, who does it and where. 61% of executives asked in a recent
Deloitte survey indicated to focus on re-imagining work in the next three years
(from 29% prior to the pandemic) 1. The profound shifts we are seeing are proving
to be productive for many and painful for others, potentially exacerbating existing
inequalities. That is one of the high-level conclusions from this discussion paper
which draws on interviews with 26 business leaders, policy-makers and researchers,
based on Deloitte’s expertise on the Future of Work.

Here are our key findings:

The Future
of Work is here

2

The Future of Work is here | 2021The Future of Work is here | 2021

talent) and then design a bold,
engaging and inclusive employee
experience.

Businesses now compete on how
quickly they can exchange information
and make meaningful decisions.
If they attempt to return to the old
work regimes, they will risk losing good
young people and market share to
more forward-looking competitors.
If they don’t adapt to the future of
work, businesses will lose the talent
war and ultimately die.

Call for greater
trust and faster
decision-making
To enable organizations to prosper
in a fast-moving and unpredictable
environment, some of the interviewees
called for a new kind of leadership
based on mutual trust and a shared
sense of purpose across employers
and employees. Rather than simply
dictating changes to employees,
leaders need to become more

transparent and consultative, to
sustain the flatter hierarchies and
faster decision-making that have
been hallmarks of organizations’
immediate response to the COVID-19
crisis. Such a shift would need to be
underpinned by a change in the way
organizations define and measure
‘good performance’, placing greater
emphasis on outcomes, rather than
inputs, and employee well-being.
Organizations should identify the
optimal workforce for a specific task
(be it workers on payroll or flexible

3

The Future of Work is here | 2021

haves and have-nots. Meaningfully
closing the digital skills divide will
be impossible without greater
government investment.

Setting a direction
of travel
As well as capturing many of the ways
in which work is clearly changing, this
discussion paper identifies multiple
topics where there are divergence of
views. The impact that we will all face
in the change is not yet well defined
and set in stone. The leaders of the
businesses and institutions that
were interviewed do recognize that
actions have to be taken to catch on
to the current reality. Aligning the
work, workforce and workplace in a
completely new setting with different
rules and cultural aspects is a huge
task. In this respect, the paper will
help frame the ongoing debate
among private and public sector
stakeholders about how we should
organize work going forward.
The outcome of that debate will
have enormous ramifications for
individuals and society as a whole.

Individuals will
need to invest
in their futures
For their part, individuals will need to
invest in their own development and
be prepared to move from employer
to employer as greater automation
closes down some roles and opens
up others. A university degree will
no longer be enough to guarantee
continued employment – people will
need to develop their innately human
skills, while keeping their digital
acumen up-to-date. For white-collar
workers, a well-equipped home office
with reliable, fast connectivity is now
an absolute must.

The response to the pandemic has
demonstrated that a distributed
workforce can use digital tools and
connectivity to function effectively,
opening opportunities for employers
to recruit from a broader and more
diverse and dispersed talent pool.
Even so, businesses should work with
governments to enable more people
to develop the adaptability and soft
skills they will need to be employable
and productive in a world in which
machines and computers take on
more and more responsibilities. As
technology takes over many traditional
work tasks, organizations will have to
rethink what they pay employees to do.

A new purpose
for offices and
office workers
Yet, the shift to distributed working
will also require organizations to
double down on their efforts to create
a shared sense of purpose among
employees. Without that, there is

a danger that people will lose their
sense of belonging and cohesion
will suffer. To prevent that from
happening, businesses should
overhaul their office and techno-
logical capacity to support the
optimum mix of distributed working
and in-person collaboration in
physical workspaces. Although many
interviewees noted how productive
people have been during the
pandemic, some also flagged signs
of fatigue and frustration with
remote working.

To help people find a better balance
between digital and in-person
interaction, offices should be
revamped to become collaborative
spaces where staff mingle to
exchange ideas and brainstorm,
fueling innovation that will give the
business a competitive edge. It is
important to allow for the serendipity
of interaction, while harnessing
the broader benefits of distributed
working, such as reduced commuting
time, less congestion and a better
work-life balance for staff.

Governments
need to step in
and step up
Although the progression of
technology is impacting almost all
kinds of work, some groups of people
are better able to cope than others.
As a result, society is segmenting.
Some interviewees pointed to
growing political, social and economic
inequality, as people get disconnected
from work and become increasingly
unemployable. Given the fundamental
importance of connectivity and
digital tools in the new world of work,
governments need to move now to
narrow gaps between the technological

The Future of Work is here | 2021

2. Table of Contents

4

1. Executive Summary 2

2. Table of Contents 4

3. Introduction 5
 • About this paper 5
 • The past is a foreign country 6
 • Trends shaping the future of work 6
 • The three key dimensions: Work, Workforce and Workplace 7

4. Work - Prepare for a dramatic change in day-to-day tasks 8
 • How technology is upping the pace 8
 • The search for innately human skills 9
 • Beyond reskilling towards lifelong learning and resilience 10
 • The deliberate redesign of ‘work’ and new forms of leadership 10

5. Workforce - Tapping a diverse and broad talent pool 11
 • From performance to purpose 12
 • From monitoring to trust 13
 • Flatter hierarchies, faster decisions 13
 • Ensuring workforce well-being and belonging 13
 • Societal shifts threaten to widen the economic divide 14
 • Policymakers will need to intervene 14

6. Workplace - Redefining the role of physical space 15
 • Calling time on the commute 15
 • There is a time and a place for remote working 17
 • Changing definition of the workplace and purpose of the office 18
 • Reshaping work and living locations 19

7. Connectivity - The unsung hero of the future of work 20
 • The digital revolution is in full swing 20
 • The future is here, but unevenly distributed 21
 • Align technology with the future of work 21
 • the hands of more people 22

8. Conclusion - Takeaways for Businesses, Individuals,
and Government 23

 • Businesses – take a step back and reimagine work 23
 • Individuals – new mindset and softer skills 24
 • Governments – support reskilling and better infrastructure 25

9. Acknowledgements 26

10. About the authors 27

11. Sources 28

5

The Future of Work is here | 2021

3. Introduction

Drawing on interviews with 26 business leaders, policymakers and researchers
conducted in the final two months of 2020 and Deloitte’s expertise and
experience, this paper explores the future of work – a hot topic for governments
and organizations across the world. Synthesizing insights from the interviews with
a theoretical backbone, the paper considers how the nature of work is changing
and the implications for the workforce and the workplace. It then explores
the critical role of connectivity and technology, before drawing conclusions for
businesses, individuals and governments.

About this paper

This discussion paper is designed to
trigger debate about the organizational
changes that everyone is working
through today. The interviews tested
hypotheses around a major shift in
the way we work, driven by a changing
society and greater worldwide
connectivity, data and automation.
Such a shift would go well beyond the
recent rise of the global gig economy
and rapid growth in the number of self-
employed. In line with this theme, we
have sought to answer some thought-
provoking questions, such as:

 • Will office workers continue to work
from home, even after the pandemic?

 • Will a hybrid working environment
lead to a more international
workforce and create more diversity?

 • Will the shift in the patterns of
work open up new opportunities in
the value chain and allow for new
business models?

 • Are we about to see a great leap
forward in the digitization of work?
If so, how should governments and
businesses ensure the workforce
have the right skills?

 • Is there a risk that remote workers
become alienated from their
organisations, losing their sense of
belonging?

 • Will companies’ headquarters
completely disappear changing the
face of city centres?

 • Are we in danger of creating a two-
tier society in which people with
the right mix of skills are in great
demand, while many others are
almost unemployable?

6

The Future of Work is here | 2021

Figure 1:
The seven disruptive trends
shaping the future of work

The past is a foreign country
These questions may not be keeping
us awake at night just yet, but the
forces shaping the future are already
at play and we cannot afford to be
caught off-guard. Although there are
many uncertainties to be resolved,
it is clear that work is changing
fundamentally – we won’t go back
to a traditional hierarchy-orientated
office life, partly because younger
employees would resist such a move.
Yet most employers are not ready for a
wholesale democratization of work.

We believe trends should not be
considered in isolation. Technology
and demographics are connected:
if technology takes over tasks now
performed by people, what uniquely
human skills will become more
valuable? If the global workforce will
become more diverse, how will leaders
need to adapt? More flexible work
arrangements could have profound

effects, not just on how we work, but
where we work, how we communicate
and even on how cities are designed.

The COVID-19 pandemic has, perhaps,
given us a kaleidoscopic glimpse of the
future of work – such as in the case of
the industrial equipment maker ASML
pioneering new uses of augmented
reality technology 2. But the crisis has
also prompted a change in direction
for others, such as retailer Walmart
pulling back from replacing human
workers with robots 3.

Although this paper does consider
the role of COVID-19 as a contributing/
accelerating factor towards some of
the changes, it is primarily concerned
with the emerging societal, technology
and connectivity trends that are yet
to radically disrupt our work. As such,
our aim is to take a holistic approach
and build a directional view on decade-
long trends.

Trends shaping the future of work
Earlier Deloitte research identified
seven disruptive trends that are
shaping the future of work (see Figure 1).
these trends can be grouped into two
categories: socio-demographic trends
and enabling technology trends. For
example, the diversity of the workforce
is increasing as we live longer and
hence work longer 4.

At the same time, the concept of
a career is changing: employees
increasingly find climbing the
corporate ladder less appealing 5,
preferring project work and cross-
functional moves, as well as self-
employment and freelance work.
These shifts are compounded by
the expansion in connectivity,
which is generating heaps of data
and boosting the development of
artificial intelligence (AI), cognitive
computing and robotics.

AI, cognitive
computing, robotics
affordability
$500,000 in 2008
$22,000 today
Source: Deloitte

Explosion in
contingent work
US contingent workers
40% by 2020
Source: Intuit 2020 Report

Jobs vulnerable
to automation
35% UK
47% US
77% China
Source: WDR 2016

Diversity and
generational

change
Millennials reaching

50% of workforce
Source: Deloitte Global

Millennial Study

Change in nature
of a career

2.5 - 5 years: Half-life
of skills

Source: Deloitte

Tsunami of
data

9x more in the last
two years

Source: Deloitte

Technology is
everywhere

6 billion+ smartphones
in the world by 2020

Source: IHS Markit

Seven
Disruptors

7

The Future of Work is here | 2021

Naturally, we cannot ignore the effects
of the COVID-19 pandemic on these
trends. It has clearly accelerated
digitization of organizations and has
had a significant impact on contingent
workers, especially where employment
laws don’t provide sufficient support.
The global lockdowns in response to
the pandemic appear to have delivered
the future of work to many of our
doorsteps. While the longer-term
effects are still uncertain, our research
and interviews with experts point to
profound change ahead.

The three key dimensions: Work,
Workforce and Workplace
This paper considers three dimensions:
Work, Workforce and Workplace.

Work looks at the changes in the
nature of work itself – a worker’s day-
to-day tasks. What work will be done
in the future and how will it be done.
Automation and advanced technologies
are changing day-to-day tasks and,
therefore, the required skillsets.

The workforce dimension considers
who will be doing that future work,
both in terms of the nature of

workers and their requirements.
The changing nature of work
will change the composition and
expectations of the workforce.
Technology and connectivity will be
a double-edged sword: on the one
hand, they have the potential to break
down barriers across geographies,
languages and backgrounds, while
on the other they can also sharpen
and widen the social divide between
the digital haves and have-nots.

The COVID-19 pandemic has thrown
a spotlight on the workplace and its
future. With factory workers faced
with the risk of contagion, office staff
working from home and storefront
businesses struggling with ever-
evolving pandemic regulations,
organizations are rethinking the
purpose of the physical workplace.

The following chapters will zoom in
on each of the dimensions. Chapter 7
then provides an overview of the role
of technology and connectivity, before
chapter 8 draws conclusions for each
stakeholder group.

The three key dimensions

8

The Future of Work is here | 2021

Although the changes described in
this chapter predate the pandemic,
COVID-19 is accelerating a shift in
the nature of work, by forcing the
digitization of tasks that had been
performed in-person 6.

How technology is upping the pace
Technological advances are enabling
the automation of repetitive tasks
and processes, allowing workers
to focus more on creativity, human

experience and innovation. At the
same time, technology is changing
the way we execute our work,
generally augmenting our human
capabilities and enabling us to
complete tasks faster.

It isn’t a bed of roses however:
technology can also inhibit produc-
tivity, for example if it has been
poorly designed or because people
don’t know how to use it (or both).

What will work look like in the future? This chapter explores how the tasks performed
by workers are changing and the ramifications for skillsets and for society: Will more
digital tech mean more inequality, as more and more tasks are automated?

Prepare for a dramatic change in day-to-day tasks

4. Work

Need for reskilling
and upskilling

Demand for
technical knowledge,
such as AI skills

Combining human and
technological capabilities
in the optimal way

• Many skillsets are
becoming less relevant
or even obsolete

• Organisations will look
to employ people with
capabilities that can't
easily be replicated by
technology

9

The Future of Work is here | 2021

 “The human factor shows it takes behavioral change
and, therefore, time for people to catch up to
where technology is today. This prevents optimal
translation of bleeding edge technology deployments
into raw productivity.“

Martijn Roordink
Founder of Spaces

Andrew Bartels, Vice President
and Principal Analyst at Forrester 7,
pointed to data that shows that rising
technology investments have ceased
to result in a proportional increase in
productivity, while other interviewees
also highlighted the time it takes for
people to adjust to new technologies.

The unpredictable pattern of the
pandemic has also prompted
changes in organizational structures
and collaboration, according to
some interviewees, who flagged
the need for faster decision-making
and innovation. As a result, there
is an apparent move towards
flatter hierarchies. Jennifer Vink,
Head of Enterprise Sales at Google
Netherlands, noted how one “would
be surprised how many good ideas
come from juniors and not from
seniors.”

Yet, the increased pace may be
unsustainable. One interviewee

described it as “exhausting”, adding:
“Productivity is up, but so is fatigue.
Mental health, work-life balance and
the home office are true concerns that
have to be dealt with. Communication
has become more formal with shorter
meetings and extreme information
density.” While enabling interactions
to be more efficient and transactional,
technology is giving people less time
to relax and reflect. For white-collar
workers who pack their days with
Zoom calls, there is less scope for the
small talk and personal conversations
that oil the wheels of in-person
meetings and build relationships
between colleagues.

As meetings move online, they can
accommodate more people than
physical rooms. That can have both
positive and negative impacts. While
facilitating employee engagement,
there is a risk that staff attend virtual
meetings they don’t need to join.
In the meetings themselves, the

weight of numbers may mean more
presentations, less discussion and
fewer decisions.

The search for
innately human skills
As the nature of work changes, the
skillsets required by the workforce are
changing. Many skillsets are becoming
less relevant or even obsolete at
an accelerating rate 8. As you would
expect, demand for technical skills
is changing rapidly, leading to skill
shortages in some disciplines, such
as artificial intelligence: 23% of AI-
adopting organizations report a major
gap between supply and demand of
AI skillsets 9. Organizational leaders
now need sufficient digital knowhow to
anticipate and mitigate such challenges.

As the half-life of technical knowledge is
continuously falling, it is hard to predict
exactly which technical skills will be
required going forward. Organizations
are increasingly prioritizing ‘soft skills’,
such as adaptability, resilience and an
appetite for life-long learning 10. Toby
Peyton Jones, who has a portfolio of
roles including Non-Executive Director
for the Institute for Apprenticeships &
Technical Education and Ambassador
for Siemens UK, noted that these
soft skills are very unlikely to become
obsolete. If anything, they are becoming
essential for navigating in a fast-
changing world.

 23%
of AI-adopting organizations report a major gap
between supply and demand of AI skillsets

10

The Future of Work is here | 2021

As organizations become increasingly
automated, they will look to employ
people with innately human capabilities
that can’t easily be replicated by
technology 11, supplemented by digital
literacy. As a consequence, a move
towards multidisciplinary skillsets
could become the norm, fueling
out-of-the-box and cross-discipline
thinking, creating agility and supporting
interchangeability of skills and roles,
according to Toby Peyton-Jones.

As leaders and teams collaborate in
new ways (more virtual, more
dispersed) and as organizations pursue
agility, they will define and measure
‘good performance’ differently, placing
greater emphasis on outcomes 12.
Jennifer Vink of Google noted that
transparency and a flat hierarchy can
stimulate a culture of innovation.

Beyond reskilling towards lifelong
learning and resilience
Our research and interviewees suggest
a need for significant upskilling and
reskilling of segments of the workforce.
Secondly, an increased focus on
lifelong learning: helping workers to
re-invent themselves and thereby
become resilient to changing context.
Soft skills, especially people skills and
the ability to effectively acquire new
knowledge, can act as a fix point in the
midst of a fast-changing environment,
as reported by Deloitte in the Human

Capital Trends Report 2020 13. As jobs
disappear and new ones appear,
internal mobility for outplaced workers
will also be crucial.

Upskilling and reskilling are likely to be
a shared responsibility between the
employee, the company and, to some
extent, governments 14.

Technology will be part of the
solution. As technology and
connectivity become increasingly
embedded in our daily lives, they can
make lifelong learning and skilling
available to more and more workers.
Connectivity enables collaboration,
knowledge sharing, and learning to
be embedded in the flow of work and
in the work technologies. However,
some interviewees cautioned that
technology and connectivity cannot
provide a full substitute for face-to-
face co-creation, collaboration and
innovation.

The deliberate redesign of ‘work’
and new forms of leadership
Society, organizations and workers
themselves are not generally equipped
to deal with continuous change.
Workers and organizations may find
themselves in an intricate web of
technologies and point solutions that
don’t save time but may in fact lead
to frustrations, workarounds, and
detrimental behaviors.

While the ultimate impact of
technology on workers is unclear, one
thing is certain: leadership itself will
have to undergo a profound change.
Leading by example, senior managers
will need to embody the change
desired for their workforce.
As discussed in the next chapter,
new habits and a transformation of
leadership will be required to enable
true organizational agility.

The challenge is to combine human
and technological capabilities in the
optimal way. As they re-architect
work itself and measure employee
performance in terms of outcomes,
rather than inputs, organizations
will find they have more freedom.
As technology helps to strip away
restrictions, they can focus on what
they really want human beings to do
with the time they spend working.

 “Serendipity interactions, which are crucial for
innovation, are missed in virtual ways of working.

Even though new technologies are created to replace
these kind of interactions I question if this will be a

solution as they fail to engage the emotions in a way
that is so integral to face-to-face encounters.“

Toby Peyton-Jones
Non-Executive Director in the Tech and Education Sector

11

The Future of Work is here | 2021

• Increasing pressure
on organizations
to become a 'social
enterprise'

• Organizations need
to pay extra attention
to workers' mental
and physical well-being

Who will do the work of the future? As work changes, skills need to change. Building
on the analysis of how work is changing in chapter 4, this chapter explores how the
relationship between organizations and their employees is evolving, what that means
for staff motivation and loyalty, and what organizations can do to build a fully engaged
and effective workforce.

Tapping a diverse and broad talent pool

5. Workforce

Ensuring employees '
sense of belonging
and engagement

Leadership has to
change and trust
wil be crucial

Need for adaptation
and consistently
learning new skillsets

When we embarked on this research,
one of our hypotheses was that the
workforce will become significantly
more international and diverse:
technology is enabling people to work
where and whenever they want (within
some organizational limitations). As a
result, individuals could have access to
jobs that may have seemed impossible
before. Accurate speech recognition
software could help some disabled
people, for example, to take on new

tasks. For employers, there is the
potential to dip into a much broader
and more diverse pool of talent both
at home and abroad. Tomasz Rudolf of
The Heart (center for corporate start-up
collaboration) notes that as remote
work becomes mainstream, it opens up
opportunities “to leverage an uberized
workforce from local markets.”

12

The Future of Work is here | 2021

In theory, at least, organizations will
be able to recruit workers from all
over the world. However, in practice,
there will be major cultural and
linguistic obstacles. Further, the
uneven distribution of technology
and connectivity could undermine
governments’ and businesses’ efforts
to boost diversity and inclusion.

From performance to purpose
Even today’s workforce is far more
diverse than its predecessors: both
in terms of age and background, as
well as type of employment contract.
That has given rise to a more diverse
set of expectations towards employers.
Young people, in particular, expect
to spend their careers with multiple
organizations, shifting from company
to company to create a set of
‘employment experiences’.

Employees are increasingly looking
for purpose and not just a brand to
work for. The increased worldwide
connectivity and transparency provided
by digital services, such as LinkedIn
and Glassdoor, are putting pressure
on organizationsto become a ‘social
enterprise’. That means a greater
emphasis on culture, employee well-
being and diversity & inclusion 15.

Workers increasingly expect
organizations to respond to society’s
biggest issues, such as climate change,
inequality, diversity and health care.
Some interviewees argued that a
workforce imbued with a shared
purpose will eventually deliver a better
business performance. “Employees
need to feel connected to the
organization, they need to
feel a common purpose,” stressed
Jeroen Lokerse, Head of Cushman
& Wakefield Netherlands 16.

Indeed, some businesses are hoping
that a shared sense of purpose will
build staff loyalty, as opposed to the
idea that the next generation of workers
will hop from company to company.
“At VodafoneZiggo we try to reduce
the contingent workforce - we want
people committed to the purpose of
the organization and have a cultural
fit, as that enables them to collaborate
well together,” said Thomas Mulder,
Executive Director HR, VodafoneZiggo.

However, individual workers will have
different views on what purpose means
for them. Recognizing the complexity
of this topic, organizations will need to
build a deep understanding of workers’
drivers and needs.

 “The Future of Work debate has accelerated the shifts
already underway: balancing how, when and where
we work most productively with the demands of our
home lives. At Liberty Global, we are listening and
learning. If one thing is clear, it’s that this moment is of
equal importance to employers, employees and new
talent considering how and where they want to work.
Clearer still is the need for open dialogue, a thoughtful
approach and the shared will to build on everything we
learned during COVID-19 about the way we work.“

Amy Blair
Chief People Officer, Liberty Global

 “The problem is the
expanding inequality
on all levels: politically,
economically and socially.
People get disconnected
from society. Groups
are forming which are
dissatisfied on many levels.
It’s we against us. There is
no bigger ‘us’ anymore.“

Peter van der Maas
Program Lead for the OECD Institutions
for Open Societies and Future of Work

13

The Future of Work is here | 2021

From monitoring to trust
As discussed in the previous chapter,
organizations are moving to a more
flexible performance evaluation model
that is outcome driven 17. Accelerated
by COVID-19, this trend reflects the
growing flexibility in work schedules
and locations (see next chapter on
workplaces), as the workforce moves
away from the 9-5 routine and looks
to design the workday around other
responsibilities 18. For these new models
to work, leadership skills will need to
change to manage a highly distributed
workforce – learning when to trust will
be crucial.

Indeed, the changing role of leadership
was a theme that ran through many of
our interviews. Building and infusing
trust in the organizational culture is key
in a world where managers don’t always
see work physically being performed
in front of their eyes. The net result
could be a flatter, less hierarchical,
organizational structure. As workers are
given more independence and leeway,
interactions between leaders and
their teams could become less formal.
If the organizational culture allows,
junior staff could become a source of
valuable new ideas. To that end, leaders

need to rethink how they measure
performance and embed trust in the
organizational culture – for that, new
habits will be needed.

Flatter hierarchies,
faster decisions
Reflecting on the early weeks of the
pandemic, some interviewees noted
a surge in innovation due to better
collaboration and corporate flexibility,
with COVID-19 bringing a new sense
of what is possible when stripping away
red tape, bureaucracy and
long processes. There was a
greater effort to collaborate within
the organization, as well as in the
ecosystems and value chain to simply
get things done, coining the term
‘speed over elegance’. At the same time,
there was a shift to more independent
working for many workers during the
pandemic 19. Ensuring that these new
habits continue post-pandemic will be
important, as rapid innovation will be
required to remain competitive.

Indeed, organizations need to grasp
that C-suite leaders can no longer simply
dictate changes that their employees
don’t support. Instead, they will need
to earn their employees’ trust and,

conversely, they will need to trust their
staff. In the absence of two-way trust,
businesses will end up back with the
outmoded workplace of old and losing
ground to rivals that are reaping the
benefits of more innovative, dynamic
and distributed processes.

Ensuring workforce well-being
and belonging
A more flexible work model will surely
impact employees’ sense of belonging,
engagement, and overall well-being,
according to several interviewees.
In the longer term, employees’ sense
of engagement and belonging may
weaken as they miss connection and
social cohesion 20. Even though work
can be done from anywhere and the
majority of the work does not need to
be executed in proximity to co-workers
or the office, our research suggests
that face-to-face interactions will
remain critical (see next chapter for
more on this).

Social bonds can help people feel
like they belong. Building such bonds
will require organizations to enable
interaction and social behavior that fits
with flexible working patterns.
To attract and retain the talent they
need, organizations will need to
become adept at bringing together
employees from various backgrounds,
becoming a community or aggregation
of communities.
As they try to build an inclusive culture,
organizations may need to pay extra
attention to workers’ mental and
physical well-being. To attract the best
talent, organizations will also need to
listen to employees’ views - bringing the
voice of the workforce to the fore.

Societal shifts threaten to widen
the economic divide
Our research for this paper tested the
following hypothesis: although the
majority of the workforce in developed

 72%
of executives believe that re-skilling is important to
overcome future disruptions

 17%
of executives say their workers are ready to adapt,
reskill and assume new roles

14

The Future of Work is here | 2021

 “How about the people who don't have the skills
(data, network management etc.), what happens
to those? The people who work 8-5 on commodity
jobs and those who can't handle ambiguity, we
will lose them or their career path ends early.
Continuously re-skilling is very important now and
more so in the future.“

Sven Semet
Business Development Director and Thought Leader, IBM Watson

countries will be able to adapt, a
minority will struggle to remain
employable, resulting in significant
social and economical upheaval. This
contention resonated with some of
our interviewees, who flagged the real
danger of a two-tier society.

Although the progression of
technology is impacting almost all
kinds of work, some groups are better
able to cope 21. As a result, society
is segmenting. People involved in
physical labor (the traditional ‘blue-
collar’ category) often experience
the most upheaval 22. Physical work
is essentially ‘moving upstream’,
involving technology that oversees
and orchestrates machines. For
many blue-collar workers, the strict
delineation between personal
and professional time may blur, as
machines work around the clock.
Indeed, 72% of executive respondents
in the survey for the recent Deloitte’s
Human Capital 2021 trend report
believe that re-skilling is important
to overcome future disruptions,
while only 17% of workers are ready
to adapt 23. In fact, there will be a
growing number of job vacancies, as
employers struggle to find people
with the right skillsets to enable
organizations to apply technology
effectively. Far more than an
inconvenience, a wedge between
supply and demand could increase

the social and economic divide,
widening the gap between the ‘haves’
and ‘have nots’.

Even if 60% of workers themselves
recognize the imperative to change 24,
the challenge for society will be to keep
individuals on board who may not be
intrinsically motivated to consistently
learn new skillsets or who are simply
not given opportunities to do so.

Policymakers will need
to intervene
Governments and businesses will
have to work together to narrow this
divide. Governments need to start
thinking about how legislation and
taxation should evolve, above and
beyond the immediate reaction to
current (pandemic) trends. Peter van
der Maas called for greater awareness
of this issue among policymakers
and business owners, while Stefan
Olsson, Director Employment at the
European Commission, warned that the
accelerated speed of change means it is
very unlikely that the newly unemployed
will be able to get the necessary skills
fast enough to take up new jobs. “If this
happens over generations/decades - it's
fine, but if the adjustment is over a span
of a year it becomes more difficult,”
he added. Alert to this issue, the
Commission and EU Member States are
beginning to intervene (see chapter 8).

 “We all miss the social
interaction, the group
meetings, the creativity,
free-flowing information
exchange. For senior
executives, it's easier to
work remotely. For juniors,
it's difficult to see what's
going on in the rest of
the company and explore
other opportunities.“

Manuel Kohnstamm
Chief Corporate Affairs Officer,
Liberty Global

15

The Future of Work is here | 2021

Where will we work in future? This chapter explores how the changing nature
of work will impact the physical workplace. It considers the role of the office
and how it could be revamped to better meet the requirements of both
organizations and employees, while examining the implications for where
people live and for cities and suburban areas.

Redefining the role of physical space

6. Workplace

Change in purpose of
the office as hybrid work
models become popular

More remote working
significantly decreasing
the daily commute

Employees ' need for
physical presence and
togetherness will persist

To really harness and develop the
people and collaboration skills
discussed in the previous chapter,
organizations are likely to need a
new kind of workplace. In our
interviews, we tested the hypothesis
that businesses will reduce their
real estate portfolio and make
greater use of multipurpose/
flexible locations, such as high-
tech collaboration services and
community-building facilities

Calling time on the commute
The response to the COVID-19
pandemic has revealed that a remotely
connected, digital workplace is a
viable solution for companies to keep
operating, and a feasible alternative to
the traditional office space, at least in
the short-term. Indeed, the pandemic
triggered remote working at scale,
dramatically accelerating an existing
shift (38% of the Dutch workforce, for
example, was working from home in

• Office space is an
important location for
creativity, innovation
and social cohesion

• Organizations have a
diverse set of options
for reshaping work and
living locations

16

The Future of Work is here | 2021

June 2020 25). Some interviewees noted
that more distributed working is
yielding benefits for society, in terms
of reduced congestion.

The crisis now looks set to have a
lasting impact on businesses and
employees around the world.
A US census study found that
34% of surveyed workers expect to
never return to daily commute 26, while
a Deloitte study of the financial sector
shows that 77% of people surveyed
expect to work from home office
regularly after the pandemic 27.

This shift isn’t inevitable. In a
Deloitte survey of almost 4,000

European consumers in May and
June 2020, opinion was divided on
whether working from home is a
good thing – 33% of respondents
said it is easier to work from home,
while 34% said it is harder.
Whether workers do want to return
to the office en-masse may be
governed by a herd mentality.

Further, it is becoming clear that some
manual work can be done digitally
and even remotely. For example, fully
automated production lines within the
automotive industry are now being
monitored and calibrated by human
workers via tablets and computers with
no need for a physical presence.

 “At an industry conference
- everybody goes because
everybody goes. There's a
similar ethos in the office.
If I make the investment
to go travel for two hours,
I want to see people.
If I don't see half the
people I want, next time
I'm not going to bother.
You eventually hit a
negative spiral.“

Paul Lee
Global TMT Research
and Insights Expert, Deloitte

 77%
of people surveyed in a Deloitte study
expect to work from home office regularly after
the pandemic

 34%
of workers surveyed in a US census study expect
to never return to daily commute

 “The biggest shift with hybrid working is that it becomes
about you as a member of your team(s). This means you
work together when, where and how is most effective
for you as a team. To make the new policy a success we
need to ensure a level playing field to make people feel
included. Also, clear guidelines need to be in place about
office attendance.“

Thomas Mulder
Executive Director HR, VodafoneZiggo

17

The Future of Work is here | 2021

To be sure, many forms of manual work,
such as construction, cleaning and
waste collection, can’t yet be detached
from the physical workplace.
A recent McKinsey study highlighted
that about 50% of the workforce has
little or no opportunity for remote
work. You can argue about the number,
but not the fact that remote or hybrid
working will remain unattainable for
a large portion of the workforce. In
the long term, technological advances
might address some of the obstacles,
but there is unlikely to be significant
change in the next five years. Given
this constraint, this chapter focuses
primarily on where office work will be
conducted in future.

There is a time and a place
for remote working
As the pandemic forced most office
workers to relocate their working
space to home, both the benefits and
limitations of this remote working
experience quickly became visible.
Although many employees now
recognize the benefits of remote
working, such as a reduced commute
and improved work/life balance, our
research found that some staff find
working from home challenging.

Our interviews suggest that, even for
office workers, the need for a physical
presence and togetherness will
persist – people have a deep-seated

need to connect with their colleagues.
Advances in telecom networks and IT
infrastructures now enable distributed
workforces to interact with each other
productively (see chapter 7), but
some home workers have struggled
with many aspects of virtual working.
Social interactions, building (new)
relationships and co-creating in this
mostly formalized world, with its
seemingly endless Zoom calls, can
be very difficult. A virtual working
environment may not be conducive
to creating a sense of belonging and
some employees may fear being
marginalized.

A recent global Deloitte survey 28 found
that 36% of European respondents
find it difficult not being able to talk
to clients and colleagues face-to-face.
In particular, the age group of 55+ is
struggling with remote work during
the COVID-19 pandemic 29. Some of our
interviewees echoed these sentiments.
“Building people engagement is a much
bigger challenge in WebEx sessions,
you don’t get the vibes you would
in a physical meeting,” said Robert
Redeleanu, CEO UPC Central & Eastern
Europe. In a similar vein, John Porter,
CEO of Telenet, added: “It is very hard
to curate a culture remotely. I also miss
the face-to-face connections. People
get energy from talking to people.”

 “We are entirely reshaping the working floors. 60% of
space will be collaboration space. We have hot desks

for the rest. Clearly one of the challenges is retail,
where we don't have the flexibility to work remotely.“

Robert Redeleanu
CEO UPC Central & Eastern Europe

 36%
of European respondents in a global Deloitte
survey find it difficult not being able to talk to
clients and colleagues face-to-face

 50%
of the workforce has little or no opportunity
for remote work

18

The Future of Work is here | 2021

Indeed, over half of the interviewees
noted that the office space is an
important location – for creativity,
innovation, social cohesion, while
physical togetherness is key to
innovation and competitive advantage.
Although further technological
advances - with higher resolution
screens, cameras, lighting and overall
better set-up – will make it easier for
remote workers to interact each other,
a video call can’t yet provide a full
substitute for physical meetings.

Changing definition of
the workplace and purpose
of the office
Still, the changes in the nature of work
and the workforce (described in the
previous two chapters) are set to lead
to major changes in how a physical
workplace is configured.

In a world where many tasks and
processes can be automated,

collaboration and co-creation in
multidisciplinary teams is becoming
a key differentiator. This requires
physical togetherness and interaction,
suggesting the office now needs to be
a space that encourages people to talk
to each other.

The first step could be to take a critical
look at the type of work performed
by workers, and arrange a workplace
(digital or physical) based on these
requirements. Indeed, a much more
rigorous use of workspace would
reduce risk, save on capital expense
and improve productivity 30. There
are essentially two guiding principles
to consider – the actual location (real
estate footprint) and the use of space
(in terms of design, capacity and
commercial model).

Although some office capacity will have
to be allocated to workers who need
access to specialized equipment or

are unable to work remotely due to
personal situations, offices are likely
to be at their best when used as a
place of innovation, co-creation, social
engagement, teaming and celebration.
Indeed, some interviewees contended
that offices need to be redesigned
to explicitly support collaboration,
connection and the sharing of ideas in
a way that the home office cannot.

The role of a physical workspace
in sustaining company culture
Although some experts forecast a
major shift to distributed working,
others predict that offices will
remain the go-to workplace for most
organizations. Indeed, views vary
across our interviewees on whether
traditional office space will shrink
dramatically. Some of our experts
foresee a marginal change, up to 5%,
as companies maintain offices as
connection hubs. Others see a shift
to satellite offices and co-working
spaces, bringing office space nearer to
workers’ living locations. One approach
is for employees and their immediate
managers to decide where they will be
most productive on any given day.

Organizational and national cultures
will help determine the extent and
speed of these changes, with different
approaches in different parts of
Europe. Living space will also be an
important factor. “Some regions will

 “The office becomes more relevant than ever. The more
we are connected via mobile, the more we want to see
each other face to face. The office has to compete with
home offices, so the office has to become better.“

Jeroen Lokerse
Head of Netherlands, Cushman & Wakefield

 34%
say it is harder

 33%
of respondents of a
Deloitte study in Europe
believe it is easier to
work from home

19

The Future of Work is here | 2021

want to be in the office as much as
possible,” noted Brandi Galvin Morandi,
CHRO of Equinix. “In Hong Kong, for
example, we have some team members
with multiple generations of people
living in a tight space, so they can’t wait
to return to the office to enhance their
productivity and overall well-being.”

Some interviewees stressed that
a company’s physical buildings are
generally a reflection of its corporate
culture: the office needs to be a
place that solidifies the significance
of being a part of something bigger
than yourself. “When you walk through
a door with a logo on it, that means
something,” noted Thomas Mulder of
VodafoneZiggo, which is based in a
futuristic landmark building in Utrecht.

Indeed, some interviewees
believe building and sustaining an
organizational culture and employer
brand is becoming more challenging in
a world where the office may no longer
act as a melting pot. If employees
are dispersed across regions (maybe
countries) and only meet at occasion,
organizations will need to create a
virtual/physical workplace that can
support the desired organizational
culture.

However, other experts argue that a
clear purpose can effectively create a
sense of belonging and loyalty across
a distributed workforce. Location and
loyalty don’t always go hand-in-hand –
some people are fiercely loyal to sports
teams on the other side of the country,
for example.

Reshaping work
and living locations
The need to be present in centralized
office locations has dictated the way we
live. This requirement has determined
people’s choice of living space, driven
hour-long commutes and the dedication
of specific cubicles to individual
employees. But now organizations have
a much more diverse set of options,
from employer-sponsored home offices
to distributed co-working locations.
The “push” model, wherein employees
would relocate and adjust their lives
around an office location, may give
way to a “pull” approach, in which the
location of employees’ homes governs
where work is done.

Now, the main attraction becomes the
location ecosystem: other businesses,
such as shops and cafes, connectivity
infrastructure, such as high-speed
internet, or environmental factors, such
as reduced noise and air pollution, or
social cohesion elements, such as living
close to family and friends. Rather than
working alongside colleagues, people
may simply want to be surrounded by
like-minded and driven people, notes
Martijn Roordink, Founder of Spaces.

Indeed, flexible co-working spaces allow
remote workers to share an office space
with people from other organizations.
As more workers capitalize on the
benefits of hybrid work models,
the purpose of cities will change,
maintaining their social and cultural
importance, but potentially less
attractive as a business destination.

 “The workplace will always
be important. Especially
for employees with more
tenure, they need the
workplace as a grounding
place for where the
organizational culture
comes from. It's about
sharing moments and
collaborating.“

Monica Santana
Lecturer Strategic Human
Resource Management,
University of Pablo de Olavide

20

The Future of Work is here | 2021

Society now runs on connectivity as the combustion engine runs on petrol fuel.
The pandemic has accelerated an existing trend in which most office workers must
be online to get their jobs done. For many people today, no connectivity means a
major drop in productivity. This chapter considers the fundamental importance of
reliable connectivity to the future of work.

The unsung hero of the future of work

7. Connectivity

Upskilling and more
equal distribution of
technology will be crucial

Connectivity is vital for
competitiveness and
advanced technologies

High importance of
digital security and
reliable internet access

The digital revolution is
in full swing
The amount of data flowing through
businesses is increasing at an
exponential pace 31. Employees
now have an Internet connection
in the palm of their hand: there are
about six billion smartphones in use
worldwide 32. Our interviewees flagged
both companies’ growing dependence
on digital technologies 33 and their
disruptive power 34. Investment in
cloud infrastructure and services,

for example, continues to rise 35,
despite the tendency of businesses
to cut costs during the pandemic.

In the connectivity market, Giga
networks and 5G networks are
significantly enhancing throughput
speeds and reducing latency, while
allowing organizations to build
their own private networks. These
advances in connectivity are paving
the way for advanced technologies,
such as Blockchain, cloud, AI, and

• Giga networks and
5G networks are
significantly enhancing
throughput speeds
and reducing latency

• Advances in connectivity
are paving the way
for technology

21

The Future of Work is here | 2021

digital reality technologies, that
circumvent the limitations of the
digital workspace 36. They are both
disrupting how business is done,
and attracting major investments 37.

Connectivity, and the digital services
it enables, has become a vital
source of competitiveness. Deloitte
research 38 has found that more
and more organizations are using
digital technologies to design highly
customized experiences around
the behaviors, preferences, and
emotions of individual users. For
example, AI capabilities, such as voice
stress analysis and micro-expression
detection tools, are enabling
companies to inject emotional
intelligence into their systems to help
intuit a user’s mood and engage in a
more human manner.

The future is here,
but unevenly distributed
The mass shift to distributed working
in the wake of the pandemic has
proven the agility of existing networks
and IT infrastructures to deal with
increased demand. But the digital
platforms that people use to connect
and collaborate still need to improve,
and many employees still lack the
digital skills to work effectively
remotely. A joint Deloitte and MIT
survey 39 found 90% of companies
believe yearly upskilling is required
to enable employees to keep up
with technological advances.

Moreover, access to technology
is unequally distributed across
geographies, economic classes and
education levels. As research firm
Gartner notes: “The impact of the
digital divide on society has been
fully exposed as a result of the
pandemic.” The high-speed low-
latency connectivity required to
support a hybrid work environment
simply isn’t available to many
communities in Europe.

As described in the previous
chapters, excessive remote working
can have negative impacts on
people’s well-being. In some cases,
there is a mismatch between the
technology and the needs of its
users. Another concern is that some
new technologies may be flawed or
raise ethical issues. “Every algorithm
is a manifestation of a human - AIs
have biases, too,” noted Paul Lee
of Deloitte.

Align technology with
the future of work
Creating an effective digital
workplace that provides employees
with a seamless experience across
situations, locations and devices
will require employers, telecoms
operators and equipment vendors
to work together. They need to
fully integrate the hardware and
software that we use to connect and
collaborate with remote colleagues,
while also bolstering cyber and
information security.

Several of our interviewees
highlighted the need for immediate
action to improve security. IDC, for
example, stressed the importance
of securing worldwide peer-to-
peer connections encompassing
distributed employees, supply chain
partners and even clients/end-users.
Meanwhile, Gartner has called

 “Most organizations have
traditionally focused on
planning for physical and
operational resilience
only. COVID has shown
companies that planning
for organization and
people resilience can
be equally, if not more
important.“

Adam Spearing
EMEA Field CTO & SVP
Solution Consulting
UKI Salesforce

 90%
of companies believe yearly up-skilling is
required to enable employees to keep up with
technological advances

22

The Future of Work is here | 2021

for executive leaders to increase
customer trust by building “a holistic
and adaptive privacy program across
the organization, and be proactive
instead of responding to each
jurisdictional challenge.”

Organizational action could also
address some of the downsides
of distributed working. Targeted
data and AI tools could help drive
engagement across a workforce
that is becoming more dispersed
and diverse, but controls will be
important to prevent misuse.

Putting digital tools in
the hands of more people
The pandemic has highlighted how
technology can open up opportunities
to an extended labor pool and help
to reduce the inequalities in society.
Therefore, reliable broadband
Internet access has to be a high
priority for employees, employers and
governments. Indeed, the business
community will need the help of

policymakers to overcome the digital
divide and broaden the workforce. In
many cases, government intervention
and investment, supplemented by
public-private partnerships, will be
required to drive wider broadband
coverage. As digital platforms and
infrastructure scale, the private sector
could reciprocate by supporting
governments’ efforts to bring digital
technologies and educational tools to
people at risk of being excluded from
the digital revolution.

If key stakeholders work together,
they can put powerful digital tools
in the hands of more people. Having
identified the COVID-19 pandemic
as a significant driver of societal
digital divide , Telenet in Belgium, for
example, is working with various social
organizations to “help shape digital
inclusion.” Telenet is now offering
a subsidized connectivity product
(“Telenet Essential Internet”) to bring
basic Internet to vulnerable groups at
a fixed monthly rate of €5.

23

The Future of Work is here | 2021

Businesses – take a step back
and reimagine work
Digital capabilities (encompassing
secure infrastructure) and organi-
zational agility (built on delegated
decision-making) are more important
than ever. After all, the digital transition
is an arms race: organizations compete
on the basis of their ability to exchange
information and make meaningful
decisions – their digital infrastructure
needs to be both easy-to-use and
failure proof.

At the same time, organizations
clearly need to develop robust
skilling capabilities to keep up with
technological advances, while also
designing a blend of physical and digital
workplace that balances the need for
collaboration and the need for flexibility.

Indeed, businesses recognize the
importance of reskilling. In the 2021
Deloitte Global Human Capital Trends
survey40, almost three quarters of
executives identified “the ability of
their people to adapt, reskill, and
assume new roles” as one of the two
most important factors to navigate
future disruptions. Yet only 17% say
their workers are very ready to adapt,
reskill, and assume new roles. Both
employers and employees need to
be aware that many soft-skills will
need to be developed through in-
person interactions, rather than
from behind a computer screen.
To holistically rethink what work
needs to be done and how, we
advise organizations to take a step
back and reimagine the way work
will be done going forward.

The changes in work, the workforce and the workplace, described in the preceding
chapters, are happening across the economy and across the world. Although there
are cultural differences between different countries, a lot of businesses, individuals
and governments will be impacted: They need to prepare for both transformation
and disruption. This chapter outlines the key implications and considerations for
these three sets of stakeholders.

8. Conclusion

Businesses

Individuals

Governments

24

The Future of Work is here | 2021

They should ask fundamental
questions about each task or process,
such as:

 • Does that task need to be done?

 • Does it need to be done by people?
If so, where can it be done?

 • Can people and machines work
together in an augmented way?

Technology has the potential to
transform the roles of workers,
beyond task level, to assume strategic
significance. This is about much
more than automation and process
efficiency – our research implies that
organizations must focus on how to
remain human in a technology-driven
world: humanity and technology don’t
need to be in conflict.

The next step is to define the optimal
workforce to do the work (be it
workers on payroll or flexible talent)
and then design a bold, engaging and
inclusive employee experience. Why?
Because that is what people want:
they expect organizations to take an
active role in creating lasting value
for themselves, their workforce, and
society at large. As discussed in the
previous chapters: employees now
consider well-being, flexibility and
purpose, in addition to traditional
rewards and benefits packages, when
choosing who to work for. In fact,
80% of executive respondents in the
Deloitte Human Capital survey regard
well-being as a very important topic 41.
Employers need to take note and

think carefully about the experience
they provide for both existing and
new staff.

At the same time, businesses should
overhaul their office and technological
capacity to support the optimum mix
of distributed working and in-person
collaboration in physical workspaces.
Rather than being the default place
of work for everyone, offices need
to be specifically designed as places
of innovation, co-creation, social
engagement, teaming and celebration.
Clearly, remote workers also need to
be equipped with the connectivity
and digital tools they need to fulfill
their roles effectively, wherever they
choose to work.

Finally, and perhaps, most importantly,
business leaders should look to build
trust across their organizations.
Without it, an organization will be flat-
footed. The shift to more independent
working and faster decision-making
in the wake of the pandemic needs
to be sustained and underpinned
by new performance measures
– any organization that relies on
top-down dictates will lose talented
staff and quickly fall behind in fast-
moving environment.

Individuals – new mindset
and softer skills
Although preparing for the future
of work is a shared responsibility
for businesses, governments and
individuals, each worker needs to

take the opportunities provided and
ensure their skills remain relevant.
With the widespread adoption of
flexible employment contracts, the
relationship between employer and
employee will weaken. That makes it
risky for employees to depend on a
single employer to provide them with
the upskilling needed to ensure their
ongoing employability.

 Just as employees may expect their
employers to support them in the
journey, employers will expect their
workforce to actively take part in
the journey.

As the future of work is likely to
have a large remote component,
employees need to consider investing
(via employers or independently)
in a robust home office set-up
underpinned by stable, high-speed
connectivity. Individuals will have to
ensure they have access to ubiquitous
connectivity to participate socially,
as well as professionally. Being
disconnected is fast becoming akin
to being off the electricity grid: an
enormous hindrance to getting
anything done.

More broadly, the changes in the
nature of work, and the way it is
executed, call for a different mindset
from employees. They need to be
willing to tap the ever-expanding array
of offerings to develop new skillsets,
which are becoming available digitally
to more and more people across the
globe. In particular, individuals must
develop soft skills - as AI and robotics
are increasingly able to perform
“hard-skill” intensive work. In some
cases, these soft skills will need to be
honed in face-to-face interactions in
a physical workspace.

 80%
of executive respondents in the Deloitte
Human Capital survey regard well-being as a
very important topic

25

The Future of Work is here | 2021

So-called “enduring human capabilities”
will become key to ensuring
employability. For professionals, the
“three Bachelor plus two Master years”
higher educational model will no longer
be sufficient. Instead, an open mind will
be a necessity, as will a willingness to
acquire new skills, as demanded by
the labor market.

Governments – support reskilling
and better infrastructure
While the role of the government
is not the core of this study, it was
discussed in multiple interviews.
Several interviewees noted how
legislation generally fails to keep up
with technological advances and
data security challenges 43. Moreover,
Paul Lee of Deloitte contended that
achieving universal connectivity will
be impossible without government
contribution. Indeed, governments
will need to continuously assist
private operators in nourishing the
infrastructure ecosystem to maintain
a high standard of connectivity and
national competitiveness.

At the same time, our research
suggests policymakers need to do
more to mitigate the risk of a growing
divide between the ‘haves’ and
‘have-nots’. We have hypothesized
that national governments will
have to increasingly define policies
to safeguard employees and their
employability, for example, by
providing training, upskilling and
financial aid.

In recent years, some governments
have introduced policies and large
programs to support workers in
building the skills for the future. These
kind of government-supported reskilling
programs are important to maintaining
national competitiveness, according to
Stefan Olsson, Director Employment
at the European Commission. “We're
on the tipping point of reskilling
acceptance,” he added, noting that
employers, governments and trade
unions are now working together to
address this challenge in some EU
Member States.

But reskilling tens of millions of people
in a timely fashion won’t be easy.
Perhaps the biggest challenge for
policymakers will be ensuring that large
numbers of citizens are not left behind.
“The problem isn't just that jobs will
disappear and new jobs will appear,”
noted Monica Santana Hernandez of
the University of Pablo de Olavide.
But “there's a huge debate if everyone
can be trained for the new jobs.”

Ensuring a viable and dynamic future
for cities presents another challenge for
national and local governments.
If many white-collar staff do continue
to work from home or in small satellite
offices, major cities could see their
daytime economies suffer and business
investment fall away.
To mitigate this impact and ensure cities
remain attractive places to work and
live, governments may need to employ
financial incentives and invest in new
parks and other public spaces.

The Future of Work is here | 2021

26

9. Acknowledgements
We would like to thank our interview participants, who generously shared their time,
expertise, and valuable insights to help us obtain a deeper understanding
of the trends shaping the Future of Work across geographies and industries.
This research paper would not be possible without their support and participation:

Toby Peyton-Jones Non-Executive Director,
Tech and Education Sector

Paul Lee Global Head of Research for
the technology, media, and
telecommunications industry,
Deloitte

Martijn Roordink Founder,
Spaces

Rina Joosten-Rabou Co-Founder and Chief
Executive Officer,
Seedlink

Peter van der Maas Rapporteur Engagement
Group Future of Work,
OECD

Jeroen Lokerse Head of Netherlands,
Cushman & Wakefield

Sven Semet Business Development
Executive & Thought Leader,
IBM Watson

Steven Hatfield Global Future of Work Lead,
Deloitte

Mónica Santana Lecturer of Strategic Human
Resource Management,
University of Pablo de Olavide

Tomasz Rudolf Executive Chairman,
The Heart

Jennifer Vink Head of Enterprise Sales,
Google

Thomas Mulder Executive Director HR,
Vodafone Ziggo

John Porter Chief Executive Officer,
Telenet

Francisco Jeronimo Associate Vice President, Devices,
IDC

Kevin Restivo Technology Industry Analyst,
IDC

Angela Skubovius Vice President, People,
Ebay

Manuel Kohnstamm Senior Vice President &
Chief Corporate Affairs Officer,
Liberty Global

Brandi Galvin Mirandi Chief Legal and Human
Resources Officer,
Equinix

Adam Spearing EMEA Field CTO &
SVP Solution Consulting UKI,
Salesforce

Stefan Olsson Director Employment, DG for
Employment, Social Affairs
and Inclusion,
European Commission

Han Oey Chief Strategy Officer,
RGF Staffing

Michael Whitmer Global CIO,
RGF Staffing

Amy Blair Chief People Officer,
Liberty Global

Robert Redeleanu Chief Executive Officer,
UPC Central & Eastern Europe

Enrique Rodríguez EVP & Chief Technical Officer,
Liberty Global

Julie Fionda Deputy Head of Unit, Skills and
Qualifications, DG EMPL,
European Commission

27

The Future of Work is here | 2021

Frans Dagelet
Partner in the Dutch Human Capital practice
Frans brings more than 20 years of international consulting experience with
a focus on the strategy and innovation of Human Capital. He leads Total
Workforce Management offerings, with a particular focus in future of work
models and contingent workforce and leads the Technology, Media and Telecoms
from the HR perspective.

Attila Havas
Strategy Director at Monitor Deloitte
Attila has a very diverse, international background and has worked and lived
across the globe in his 15 years as strategy and industry consultant. Starting with
an Eastern European upbringing he experienced work and life in Asia, Africa and
various European Countries, such as UK, Germany and now the Netherlands.
Attila has a deep expertise in helping telecoms and technology companies define
and implement their strategies and improve their commercial operations.

Marjolein Wevers
Manager in the Dutch Human Capital Consulting practice
Marjolein leads the Future of Work team in the Netherlands, advising clients on
envisioning their preferred business future and humanizing work by enabling
people to do what people do best and technology what technology does best.
Marjolein has a specific expertise in workforce transformation, where we architect
and activate the workforce through talent mobility and new workforce models.
While having experience in all industries, she mostly specializes in energy,
resources and industrials

10. About the authors

A special thanks to Rihard Kurakins, Janneke Kok and Daniel Archut. We would not have been able to write
the report and do all the research, these talented young colleagues have been instrumental. A big thank you!

28

The Future of Work is here | 2021

11. Sources
1 Source: Deloitte. (2018). Human capital trends. Link

2 Source: The Wall Street Journal. (2020). Coronavirus

Makes AR’s Potential a Reality for Chip Makers. Link

3 Source: The Wall Street Journal. Walmart Scraps Plan

to Have Robots Scan Shelves. (2020). Link

4 Source: Deloitte. (2020). Human Capital trends. Link

5 Source: Deloitte. (2018). Human Capital Trends. Link

6 Sources: World Economic Forum. (2020).

The Future of Jobs Report 2020. Link

7 Source: Forrester. (2019). The Shrinking Productivity

Gains From Technology Investments. Link

8 Sources: Deloitte Human Capital Trends, Martijn Roordink

(Spaces), Rina Joosten Rabou (Seedlink), Jeroen Lokerse

(Cushman & Wakefield).

9 Source: Deloitte. (2020). The AI Talent Shortage Isn’t

Over Yet. The Wall Street Journal. Link

10 Sources: Deloitte Human Capital Trends, Thomasz Rudolf

(The Heart center for corporate start-up collaboration).

11 Sources: WEF Future of Jobs 2020, Steven Hatfield (Deloitte).

12 Sources: Steven Hatfield (Deloitte), Martijn Roordink

(Spaces), Manuel Jesus Martín (University of Cadíz)

13 Source: Deloitte. (2020). Human capital trends. Link

14 Source: Council of Economic Advisers for the

US government. (2018). Addressing America’s

Reskilling Challenge. Link

15 Source: Website of Social Enterprise NL. (2020).

Social Enterprise. Link

16 Considering and addressing these big issues is not

specific to workers, but affects customers, suppliers

and overall communities as society is becoming critical

stakeholder in addressing common challenges

17 Source: Harvard Business Review. (2020).

How to Do Performance Reviews — Remotely. Link

18 Source: International Workplace Group. (2019).

The IWG Global Workplace Survey. Link

19 Sources: World Economic Forum. (2020). The Future

of Jobs Report 2020. Link

20 Source: Forrester. (2019). The Shrinking Productivity

Gains From Technology Investments. Link

21 Sources: Toby Peyton-Jones (UK Department for

Education), Peter van der Maas (OECD)

22 Source: MIT Sloan. (2020). What happens to industry

and employment after COVID-19 Link

23 Source: Deloitte. (2020). Human capital trends. Link

24 Deloitte. (2020a). May the workforce be with you

The voice of the European workforce 2020. Link

25 Source: Deloitte. (2020). Global Mobile Consumer

Survey 2020: Dutch Edition. Link

26 Source: JLL. (2020). Public transit challenges in a

post-pandemic world: 2020 Forecast Series. Link

27 Source: Deloitte. (2020). Home sweet home:

Almost three quarters of workers in financial services

rate their working from home experience as positive. Link

28 Source: Deloitte. (2020). Global Mobile Consumer

Survey 2020: Dutch Edition. Link

29 Source: Deloitte. (2020). Global Mobile Consumer

Survey 2020: Dutch Edition. Link

30 Sources: Steven Hatfield (Deloitte), IWG, Tomas Mulder

(VodafoneZiggo)

31 Source: Deloitte. (2017). The Intelligence Revolution:

Future-proofing Canada’s workforce. Link

32 Source: IHS. (2020). Comprehensive smartphone

industry research. Link

33 Source: Amy Blair (Liberty Global)

34 Source: Martijn Roordink (Spaces)

35 Source: Deloitte. (2020). The future of cloud-enabled

work infrastructure. Link

36 Source: Gartner, Thomas Mulder (VodafoneZIggo),

Paul Lee (Deloitte)

37 Source: Deloitte. (2019). The adoption of disruptive

technologies in the consumer products industry. Link

38 Source: Deloitte. (2020). Tech Trends 2020. Link

39 Source: Deloitte. (2018). Coming of age digitally. Link

40 Source: Telenet Group NV/SA. (2020). Telenet starts

pilot project with basic internet for vulnerable families. Link

41 Source: Deloitte. (2021). Human Capital Trends 2021. Link

42 Source: Deloitte. (2021). Human Capital Trends 2021. Link

43 Sources: Paul Lee (Deloitte), Martijn Roordink (Spaces)

and Gartner. (2020). Gartner Predicts for the Future

of Privacy 2020. Link

https://www2.deloitte.com/us/en/insights/focus/human-capital-trends.html
https://www.wsj.com/articles/coronavirus-makes-ars-potential-a-reality-for-chip-makers-11591789742
https://www.wsj.com/articles/walmart-shelves-plan-to-have-robots-scan-shelves-11604345341?st=8ibb9pvqtng6zrt&reflink=article_gmail_share
https://www2.deloitte.com/us/en/insights/focus/human-capital-trends-2020.html
https://www2.deloitte.com/us/en/insights/focus/human-capital-trends/2018/building-21st-century-careers.html
https://www.weforum.org/reports/the-future-of-jobs-report-2020
https://www.forrester.com/report/The+Shrinking+Productivity+Gains+From+Technology+Investments/-/E-RES153077?utm_source=blog&utm_campaign=research_social&utm_content=Bartels_153077
https://deloitte.wsj.com/cmo/2020/10/16/the-ai-talent-shortage-isnt-over-yet/
https://www2.deloitte.com/us/en/insights/focus/human-capital-trends.html
https://trumpwhitehouse.archives.gov/wp-content/uploads/2018/07/Addressing-Americas-Reskilling-Challenge.pdf
https://www.social-enterprise.nl/english
https://hbr.org/2020/06/how-to-do-performance-reviews-remotely
https://assets.regus.com/pdfs/iwg-workplace-survey/iwg-workplace-survey-2019.pdf
https://www.weforum.org/reports/the-future-of-jobs-report-2020
https://www.forrester.com/report/The+Shrinking+Productivity+Gains+From+Technology+Investments/-/E-RES153077?utm_source=blog&utm_campaign=research_social&utm_content=Bartels_153077
https://mitsloan.mit.edu/ideas-made-to-matter/what-happens-to-industry-and-employment-after-covid-19
https://www2.deloitte.com/us/en/insights/focus/human-capital-trends.html
https://www2.deloitte.com/content/dam/insights/us/articles/emea83757_may-the-workforce-be-with-you/DI_May-the-workforce-be-with-you.pdf
https://www2.deloitte.com/nl/nl/pages/technologie-media-telecom/articles/global-mobile-consumer-survey-2020-the-dutch-edition.html
https://www.us.jll.com/en/trends-and-insights/research/public-transit-post-pandemic
https://www2.deloitte.com/uk/en/pages/press-releases/articles/home-sweet-home-almost-three-quarters-of-workers-in-financial-services-rate-their-working-from-home-experience-as-positive.html
https://www2.deloitte.com/nl/nl/pages/technologie-media-telecom/articles/global-mobile-consumer-survey-2020-the-dutch-edition.html
https://www2.deloitte.com/nl/nl/pages/technologie-media-telecom/articles/global-mobile-consumer-survey-2020-the-dutch-edition.html
https://www2.deloitte.com/content/dam/Deloitte/ca/Documents/human-capital/ca-EN-HC-The-Intelligence-Revolution-FINAL-AODA.pdf
https://ihsmarkit.com/Info/0318/comprehensive-smartphone-industry-research.html
https://www2.deloitte.com/global/en/insights/topics/digital-transformation/cloud-infrastructure-strategy.html
https://www2.deloitte.com/content/dam/insights/us/articles/5099_disruptive-technologies/DI_Adoption-of-disruptive-technologies-in-cp-industry.pdf
https://www2.deloitte.com/content/campaigns/za/Tech-Trends-2020/Tech-Trends-2020/Tech-Trends-2020.html
https://www2.deloitte.com/us/en/insights/focus/digital-maturity/coming-of-age-digitally-learning-leadership-legacy.html
https://press.telenet.be/telenet-starts-pilot-project-with-basic-internet-for-vulnerable-families
https://www2.deloitte.com/content/dam/insights/us/articles/6935_2021-HC-Trends/di_human-capital-trends.pdf
https://www2.deloitte.com/content/dam/insights/us/articles/6935_2021-HC-Trends/di_human-capital-trends.pdf
https://www.gartner.com/smarterwithgartner/gartner-predicts-for-the-future-of-privacy-2020/

Deloitte is a leading global provider of audit and assurance,
consulting, financial advisory, risk advisory, tax and related services.
Our global network of member firms and related entities in more than
150 countries and territories (collectively, the “Deloitte organization”)
serves four out of five Fortune Global 500 ® companies. Learn how
Deloitte’s approximately 330,000 people make an impact that
matters at www.deloitte.com

This communication contains general information only, and none of
Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of
member firms or their related entities (collectively, the “Deloitte
organization”) is, by means of this communication, rendering
professional advice or services. Before making any decision or taking
any action that may affect your finances or your business, you should
consult a qualified professional adviser.

No representations, warranties or undertakings (express or implied)
are given as to the accuracy or completeness of the information in
this communication, and none of DTTL, its member firms, related
entities, employees or agents shall be liable or responsible for any
loss or damage whatsoever arising directly or indirectly in connection
with any person relying on this communication. DTTL and each of its
member firms, and their related entities, are legally separate and
independent entities.

© 2021 Deloitte The Netherlands

	4. WORK
	2. ToC
	5. Workforce
	11. Sources
	Back side
	1.	Executive Summary
	2.	Table of Contents
	3.	Introduction

	About this paper
	4.	�Work
	The three key dimensions: Work, Workforce and Workplace
	Trends shaping the future of work
	The past is a foreign country
	Prepare for a dramatic change in day-to-day tasks
	Beyond reskilling towards lifelong learning and resilience
	5.	Workforce

	The search for
innately human skills
	How technology is upping the pace
	Tapping a diverse and broad talent pool
	Societal shifts threaten to widen the economic divide
	6.	Workplace

	Ensuring workforce well-being
and belonging
	Flatter hierarchies,
faster decisions
	From monitoring to trust
	From performance to purpose
	Reshaping work
and living locations
	7.	Connectivity

	Changing definition of
the workplace and purpose
of the office
	There is a time and a place
for remote working
	Calling time on the commute
	the hands of more people
	8.	Conclusion:

	Align technology with
the future of work
	The future is here,
but unevenly distributed
	The digital revolution is
in full swing
	11. Sources
	Governments – support reskilling and better infrastructure
	9.	Acknowledgements
	10. About the authors

	and softer skills
	Individuals – new mindset
	Businesses – take a step back
and reimagine work

	Knop 332:
	Pagina 1:

	Knop 401:
	Knop 2:
	Pagina 2:
	Pagina 3:
	Pagina 5:
	Pagina 8:
	Pagina 9:
	Pagina 11:
	Pagina 12:
	Pagina 13:
	Pagina 14:
	Pagina 15:
	Pagina 16:
	Pagina 17:
	Pagina 18:
	Pagina 19:
	Pagina 20:
	Pagina 21:
	Pagina 22:
	Pagina 23:
	Pagina 24:
	Pagina 25:
	Pagina 26:

	Knop 1:
	Pagina 2:
	Pagina 3:
	Pagina 5:
	Pagina 8:
	Pagina 9:
	Pagina 11:
	Pagina 12:
	Pagina 13:
	Pagina 14:
	Pagina 15:
	Pagina 16:
	Pagina 17:
	Pagina 18:
	Pagina 19:
	Pagina 20:
	Pagina 21:
	Pagina 22:
	Pagina 23:
	Pagina 24:
	Pagina 25:
	Pagina 26:

	Knop 198:
	Pagina 2:
	Pagina 3:
	Pagina 5:
	Pagina 8:
	Pagina 9:
	Pagina 11:
	Pagina 12:
	Pagina 13:
	Pagina 14:
	Pagina 15:
	Pagina 16:
	Pagina 17:
	Pagina 18:
	Pagina 19:
	Pagina 20:
	Pagina 21:
	Pagina 22:
	Pagina 23:
	Pagina 24:
	Pagina 25:
	Pagina 26:

	Knop 449:
	Pagina 4:

	Knop 450:
	Pagina 4:

	Knop 451:
	Pagina 4:

	Knop 408:
	Knop 409:
	Knop 410:
	Knop 425:
	Pagina 6:
	Pagina 7:

	Knop 426:
	Pagina 6:
	Pagina 7:

	Knop 427:
	Pagina 6:
	Pagina 7:

	Knop 422:
	Knop 421:
	Knop 423:
	Knop 461:
	Pagina 10:

	Knop 462:
	Pagina 10:

	Knop 463:
	Pagina 10:

	Knop 414:
	Knop 415:
	Knop 416:
	Knop 474:
	Knop 477:
	Knop 476:
	Knop 186:
	Knop 473:
	Knop 405:
	Knop 478:
	Knop 402:
	Knop 479:

