

Preparing for tomorrow's workforce, today

PwC's global report is based on responses from **1,246** business and HR leaders interviewed, from more than **10** industries, across **79** countries. The survey period was from November 2017 to January 2018.

86 respondents were from Malaysia and helped generate insights unique to the Malaysian business landscape.

A selection of areas where Malaysian businesses performed well compared to the global average

Percentage of survey respondents who agreed to these statements:

Malaysia

Global

92%

We are trusted by society, our customers and employees

84%

88%

We value and reward human skills (e.g. creativity)

77%

81%

We nurture re-skilling and continuous learning to help our workers remain employable

64%

78%

Our performance management practices are output-focused, not hours-focused

65%

76%

We have initiatives in place to ensure positive physical and mental well-being

67%

However, it is important to note that...

#1

Malaysian businesses are lagging behind the general population in adopting digital tools for collaboration

The issue is that...

80%

of the Malaysian population **uses digital tools with web-based applications** to obtain and share information*, but only;

59%

of survey respondents have a **robust virtual social platform or cloud technology** to enable collaboration between employees

...due to the following barriers:

Organisations face concerns over **data security and integrity**

Silo-ed ways of working which are confined to respective functions

Lack of awareness on the **latest digital tools** for workplace collaboration

Limited understanding of **day-to-day employee experience** requiring the need for collaboration

This creates opportunities for improvement:

Creating a **people-centric culture** to ensure all teams work collaboratively to drive a single objective

Enhancing **performance parameters and rewards** to promote cross-team collaboration

#2

There is untapped potential in data analytics to help Malaysian businesses make informed decisions about the workforce

The issue is that...

74%

of respondents highlighted that it is **important** to use data analytics to **predict and monitor skills gaps** in their workforce, but only;

44%

have **capabilities** today to **take the necessary actions**

...due to the following barriers:

Data residing in **different systems** hinders the ease of data analysis and reporting

Capital limitation in upgrading **data infrastructure**

Limited operational and technical **capabilities**

Lack of **clarity in** application of data analytics

This creates opportunities for improvement:

Improving **infrastructure** and **data governance quality** to ensure that well informed decisions can be made based on available data

Enhancing **capabilities** in data analytics by reskilling the current workforce and attracting new talent

#3

Business leaders can do more to foster cross-functional and organisational collaboration

The issue is that...

...due to the following barriers:

Lack of **proactiveness** in reaching out to other functions / organisations to expand networks and build relationships

Silo-ed incentive and reward schemes that do not encourage or value cross-functional capabilities, behaviours and outcomes

Lack of **clarity and focus** for cross-functional / organisational collaboration

This creates opportunities for improvement:

Fostering an agile culture which requires flexibility and close collaboration with teams regardless of function

Crafting **clear KPIs and reward schemes** that encourage cross-functional / organisational collaboration

Thank you...

If you would like to know more,
please reach out to:

Kwan-Sek Lim
Director and People & Organisation Leader
PwC Malaysia

☎ +60 (3) 2173 1053

✉ kwan-sek.lim@pwc.com

Indra Dhanu Dipak
Director, PwC Malaysia

☎ +60 (3) 2173 1104

✉ indra.dhanu.dipak@pwc.com

pwc.com/my/people-org

© 2019 PwC Consulting Associates (M) Sdn Bhd . All rights reserved. In this document, "PwC" refers to PwC Consulting Associates (M) Sdn Bhd which is a member firm of PricewaterhouseCoopers International Limited, each member firm of which is a separate legal entity. Please see www.pwc.com/structure for further details.

