

Digital Transformation & Future Trends in Human Resources Organization

LinkedIn

You're closer than you t

Alessandro Gallo

Helping Partner & Public Sector organizations embracing the Digital Transformation at LinkedIn

LinkedIn • University of Northwest

Milan Area, Italy • 500+ &

Positive, customer and goal driven Account Manager with more than fifteen years of Sales experience. I had the pleasure, and still have it, to work with hundreds of Customers solving their pains.C-Level relations capa... [See more](#)

Agenda

- Il contesto: cos'è la trasformazione digitale e qual è il suo impatto sulle Risorse Umane?
- Il Talento Digitale in LinkedIn: dove si trova e cosa li motiva a cambiare lavoro?
- Trovare e attirare i talenti digital con i social network
- Conclusioni
- Q&A

The World's Most Valuable Resource is No Longer Oil, But Data!

Fonte: The Economist
May 2017

Effetto Digitalizzazione

Il World economic forum stima che la digitalizzazione avrà, anzitutto, impatti negativi sul tasso di occupazione: entro il 2020 vi sarà una perdita di oltre 5 milioni di posti di lavoro nel mondo.*

Crescerà', invece, la richiesta di **professionalità ad alto contenuto digitale**. La Commissione europea ha calcolato che tale **richiesta non sarà totalmente soddisfatta**. Infatti **entro il 2020 ci saranno 900mila posti non occupati per mancanza di competenze digitali**, più del triplo rispetto ai 275mila del 2012*

...studio di Modis, **in Italia il 22% dell'offerta di lavoro per posizioni ad alto contenuto informatico non troverebbe candidati all'altezza!***

***Fonte:** Quotidiano del Lavoro del 19 Maggio 2017

Digital Transformation

“... significa riallineare gli investimenti esistenti o effettuare nuovi investimenti in tecnologia, modelli di business e processi per creare valore per clienti e dipendenti e competere in modo più efficace in un economia digitale in continuo cambiamento»

Don't Be Fooled.
The Digital Transformation
Is Not Only About Technology!

Sono le persone a fare la differenza

Find the hottest tech talent.
Dice.com/openweb

Matt, Sr. Hardware Engineer

Dice

- I migliori ingegneri possono essere da 3 a 10 volte più produttivi della media
- Possono far risparmiare dal 20 al 30% dell'investimento impattando sull'accelerazione del processo di trasformazione
- La domanda di competenze è 4 volte superiore all'offerta

Brand
Centric

Customer
Centric

Customer &
Employee Centric

PRODUCTS AND SOLUTIONS THAT INFLUENCE THE CANDIDATE JOURNEY

Identify

Use data-driven insights to identify & understand key talent pools

- LinkedIn Insights

Discovery & Attraction

Make your company an employer of choice among target audience

- LinkedIn Career Pages
- Recruitment Ads
- Sponsored Updates

Application & Hiring

Build pipelines of engaged members for recruiters to drive conversion to hire

- Lead Capture Campaigns
- Sponsored Jobs / Jobs
- Recruiter Licenses

Retain & Advocate

Upskill your employees and leverage them to be the voice of your brand

- LinkedIn Learning
- Elevate

Dropbox

From familiar to interested,
from interested to applied

Always on Engage prospects at all stages

Source: Dropbox, Talent Connect Vegas 2016

Branding opportunities that engage passive candidates across their personal path to hire creates interest and preference

- I don't know what it's like to work at Dropbox
- I don't know that Dropbox has a diverse environment with perks that support diverse backgrounds
- I don't know all the amazing accomplishments Dropbox has made
- I don't know Dropbox has a role that fits my background

Dropbox has a team that inspires me and cares about what I care about.

in Recruiter

Hire

Prospect

Unaware

Aware

Familiar

Interested

Applied

Dropbox? I never thought about working there before, but see there's a relevant job for me in my area.

Dropbox is on the hunt for talent like me, and I am really interested in them as a company.

I talenti Digital su LinkedIn

*"Code Debugging" OR ".NET" OR "Microsoft Application Development"
OR "Algorithm" OR "Application Packaging" OR "Architecture and
Development Framework" OR "Multimedia" OR "Java Development" OR
"Games developer" OR "Software Engineering Management" OR
"Business Intelligence" OR "C/C++" OR "Cloud and Distributed
Computing" OR "Network" OR "Data Engineering" OR "Data
Warehousing" OR "Data Presentation" OR "Database Management and
Software" OR "Embedded System" OR "GIS" OR "Graphics" OR "IBM
Systems" OR "IT Infrastructure and System Management" OR "Mac,
Linux, and Unix Systems" OR "Machine Learning" OR "Middleware and
Integration Software" OR "Mobile Development" OR "Programming
Languages" OR "Software Development" OR "Perl/Python/Ruby" OR
"Salesforce.com Development" OR "SAP ERP Systems" OR "Scripting
Languages" OR "Software Modeling" OR "Process Design" OR "Storage
System and Management" OR "User Interface" OR "Virtualization" OR
"Web Programming"*

~388K

Utenti LinkedIn con un profilo “Digital” in Italia

La domanda di talenti digital è molto elevata a Milano, Roma, Torino e Bologna

HOME MODILE APP

di Diletta Parlangeli

6 OTT, 2016

Apple, inaugurata a Napoli la prima iOS Developer Academy d'Europa

Dalla collaborazione con Apple la prima iOS Developer Academy d'Europa, a Napoli: la competizione per entrare è stata dura e il livello è già alto

1023

 1023 CONDIVISIONI

Come li attiriamo?

Cosa motiva questi professionisti in Italia quando decidono di cambiare lavoro?

Questo talento è differente

Le relazioni con i propri colleghi e l'orgoglio di appartenere al team e all'azienda sono fondamentali

Purpose

Connecting people
with work that matters to them,
and to companies that are
driving meaningful impact.

Some of the world's most successful companies are purpose driven:¹

Example purpose statements

To draw global attention to stories that connect us.

To share stories that matter, amuse, inform and inspire.

To democratise access to space for the benefit of life on earth.

To create freedoms for customers without access to power.

Believing community extends beyond the places where we have stores.

¹ Note: Example companies the authors are inspired by. We have only audited some of them for compliance with the definition of a purpose company, including: IDEO, Nike, Cancer Research UK, LinkedIn, SolarCity, Southwest, Clif, GOOD, Airbnb, Fitbit, Patagonia, Cisco, and EY.

Purpose driven professionals perform better, stay longer and become leaders in their organizations

Are **30%** more likely to be high performers*

Have **11%** longer tenure**

Are **50%** more likely to be in leadership positions***

Are **47%** more likely to be promoters of their employers***

*Data based on correlation between purpose and performance for ~2000 employees at LinkedIn

**LinkedIn and Imperative 2016 Global Report on Purpose at Work

***Imperative 2015 U.S. Purpose Index study

Source: LinkedIn - Purpose: A practical guide - How to bring purpose to your organisation for a competitive advantage

*“If over 5 years,
you’re recruiting
with purpose in
mind, you will
change the business
overall. Recruiters
can have an
incredible impact.”*

John Phillips

Senior Vice President, Global Talent Acquisition
& Partner (Employee) Enablement at Starbucks

Un esempio che vi può ispirare

General Electric si trovò in una situazione complessa. Cosa fecero? Si presero in giro da soli con una serie di video chiamata ***“What’s the matter with Owen?”***

Zazzies

Hammer

Join Owen

Lavorare in “GE Digital” significa non solo partecipare alla trasformazione dei mercati, ma anche aiutare a trasformare vite

[Search Careers](#)

[Leadership Programs](#)

[Articles & Info](#)

[Our Culture](#)

[Our Team](#)

[Sign In](#)

CURRENT OPENINGS:

The GE Digital Center in San Ramon, Ca is actively hiring in Product Management, UI/UX, Research and Development.

[Search Careers »](#)

GE DIGITAL LIFE:

Next generation workplace, designed for the way we work.

[Working at GE Digital »](#)

WHAT WE DO:

Working at GE Digital means that you'll not only transform markets, but you'll help to transform lives.

[Read The Latest »](#)

Let's embrace the transformation!

