
【セミナー開催時 調査結果】時代が変化(SHIFT)を求める中における自社の現状

22
Global Leadership Forecast 2014|2015

The Leadership
Agility Tightrope
Mastering the Art of Change

Spotlighting the Ingredients of Leader Agility

Are Leaders Ready to Deliver?

10
Global Leadership Forecast 2014|2015

What’s Keeping CEOs Up at Night?

Leaders Need More Preparation to Face VUCA Challenges

Working Within the

VUCA Vortex

VUCA対応力は
50%以下

アジリティーの
高い経営層は18%

0

10

20

30

40

50

60

受動的 パートナー 戦略的

7

39

54

御社のリーダーの激しい環境変化に
対するアジリティーはどうですか？

0

10

20

30

40

50

とても低い 低い 普通 高い とても高い

1

18

29

43

10

21
Global Leadership Forecast 2014|2015

Are Leaders Ready to Deliver?

Time to Change Focus
We asked HR professionals to rank two leader skills according to how
critical they are for leaders’ success in the next three years and how
much their organization’s current development programs focus on them
(see illustration at left). For many of these skills, the current focus
corresponds with how critical they will be for the future (either as less
critical with less focus or more critical with more focus). But there are
some notable exceptions.

HR currently is focusing heavily on two skills that they are not rating
as critical for the future: Building consensus and commitment and
Communicating and interacting with others. HR is either
overemphasizing these with their current focus or undervaluing their
future skill criticality, failing to recognize them as foundational skills.
On the opposite side of the illustration, two skills that were noted as
most critical (Fostering employee creativity and innovation and
Leading across countries and cultures) are not being focused on.
These two skills were identified among the most critical in our
last forecast, but HR still doesn’t focus on them in their
leadership development programs. As a result, leaders have not
improved.

Only one in three organizations currently is focused on developing
their leaders’ ability to foster innovation; only one in five is
emphasizing development in global leadership. Though both skills
are critical, HR hasn’t implemented development initiatives that
focus on them. Only one-third of leaders reported being effective
in leading across countries and cultures, the lowest single skill
effectiveness rating in our survey (see illustration at right).
Multinational organizations that rely on their leaders to drive
global growth should not overlook this skill gap. Similarly, with
only 56 percent of leaders currently effective, fostering innovation
is a skill area that deserves attention. Innovation has emerged as
one of the top challenges for businesses; having leaders able to
encourage innovation and creativity is vital if they are to lead in
competitive markets.

Do organizations benefit from investing in building leaders’ skills
in these critical areas? The answer is a resounding yes. We found
that organizations that have been focusing on developing these
skills, and whose leaders are now more effective, are three times
more likely to rank in the top 20 percent for financial performance.

Now What
Design development programs around
the skills your leaders need to succeed.
The most critical skills are those that help
them accomplish strategic objectives.

Multinational companies, in particular,
should emphasize development in global
leadership skills to prepare their leaders
to meet intercultural challenges and drive
global growth.

Innovation, a top Conference Board CEO

challenge, can be influenced directly by
leader behavior. Look for leaders who
possess the skills to encourage risk taking,
networking, and generating new ideas.

.01

.02

.03

!

Percent of Leaders Considering Themselves

Highly Effective

御社のリーダーのグローバルビジ
ネス対応能力はどうですか？

0

8

16

24

32

40

とても低い 低い 普通 高い とても高い

2

2323

40

12

27
Global Leadership Forecast 2014|2015

To be an “Ideal” Business
Partner, Think Future First
We asked HR professionals to evaluate their contributions to business by
placing themselves into one of three roles:

• Reactor—Ensuring compliance with policies/practices; providing
tools/systems when asked.

• Partner—Openly exchanging information about current issues;
collaboratively working toward mutual goals.

• Anticipator—Using data to predict talent gaps; providing insights
linking talent to business goals.

Our findings from these self-evaluations, described in the previous
section of the Global Leadership Forecast, showed which tactics and
practices drove HR’s strategic influence.

The results, however, raised a key follow-up question: How do senior
leaders view their HR counterparts? We conducted a targeted follow-up
survey with 113 senior leaders in which we asked them to place HR into
one of the three roles. Results are below, showing a stark contrast in
views. Senior leaders considered nearly half the self-styled HR Partners as
Reactors. However, HR and senior leaders largely agreed on the
Anticipator role; that is, HR respondents vastly overestimated their ability
to become Partners, yet were quite accurate about being Anticipators.

We then looked at the terms that senior leaders chose to describe the
data they receive from HR counterparts they categorize into each role.
Their responses, shown in the graphic on the previous page, showed
how HR tactics differ between Reactors, Partners, and Anticipators.
Most notably, “Future-oriented” surged from Partner to Anticipator,
whereas “Relevant” and “Frequent” were used more often to describe
Partners than Anticipators.

Senior leaders told us whether the data
they received from their HR partners was
“ideal”—this description was applied much
more often to Anticipators. Future-focused
was again a key differentiator, having three
times the influence on ideal as “Frequent,”
and five times the influence as “Relevant.”

As a final sign of the limitations of being a
Partner, only 29 percent of senior leaders
relied on HR Partners’ data to a great extent
when making strategic talent decisions,
compared to 55 percent for Anticipators’ data.

Now What
Focus on sharing talent data that look
forward strategically, rather than backward
and operationally, such as projected talent
needs, business outcomes of talent
programs, and “what if” scenarios for
optimizing talent program impact.

Think beyond whether data are relevant
now. To be an Anticipator leading the way,
the value of your data may take time to
become evident. Often, the most valuable
data face initial temporary resistance
because their relevance isn’t clear.

Consider downshifting the frequency of
data you provide to business partners if,
by doing so, you can place a heavier
focus on the quality of the data and its
implications for business planning. Data
frequency alone isn’t a differentiator for
how senior leaders perceive value.

See partnership as a waypoint rather
than a destination. Many HR
professionals who see themselves as
Partners are viewed by senior business
leaders as mere Reactors, showing that
HR Partners often are poorly calibrated
on how they are viewed by the business.

Initiate an open dialog with current or
targeted business partners on their views
of the talent data you’re providing them.

.01

.02

.03

.04

.05

!

The New Role of HR

How HR and Senior Leaders Describe HR’s Role

御社の人材開発部門のスタイルは
どのタイプに近いですか？

受動的

対等なパートナー

プロアクティブで戦略的

2017年12月5日
ラーニングｘイノベーションFORUM2017

IDEA DEVELOPMENT株式会社

％ ％ ％

