

MERCER TALENT TRENDS STUDY

2018 FINDINGS:

INDIA


CHANGE@SPEED


Companies planning an organization redesign in the next two years


HR who are confident in reskilling current employees for new roles


Executives who consider their organization “change agile”


WORKING WITH PURPOSE

Thriving employees are

2x more likely

to work for a company with a strong sense of purpose


PERMANENT FLEXIBILITY

92% of executives say flexible working is core to their EVP, but

35% of employees are concerned that flex impacts promotion opportunities, and only

14% of HR leaders say that flex is visibly present in their organization


PLATFORM FOR TALENT

Less than half of HR leaders provide analytics on the effectiveness of buy, build, borrow strategies


DIGITAL FROM THE INSIDE OUT

Digital or Mostly Digital Organizations are

twice as likely

to have high scores on change agility

