Five Forces Shaping Our World

“If you want to understand the future, you need to start with the five forces that will shape your world over the coming decades” Lynda Gratton in “The Shift: The Future Of Work Is Already Here” (2011) page 23.

The table below looks at Grattan's five forces. It sets out how the associated aspects of each force identified by Grattan relate to the Self-Build Job Roles hack and why they are important.

	GRATTAN'S FIVE FORCES
	RELATED TO HACK?
	WHY IMPORTANT?

	TECHNOLOGY - we can create virtual teams of the best knowledge workers regardless of their whereabouts.

	Increase in technological capability
	
	

	'Global consciousness'
	
	

	The cloud
	Yes
	Additional activities to be added to the Self-Build Job Role will be posted in to a cloud based solution.

	A second productivity wave
	Yes
	The culture of the organisation, cooperation, collaboration and teamwork will all be shaped and enhanced by technology.

	Social participation
	Yes
	Self-Build Job Roles implies an open and collaborative approach to work.

	Digitized knowledge
	Yes
	Will make it easier for people to quickly establish themselves in new additional activities.

	Increasingly complex working and business environment
	Yes
	Technology will make the complexities associated of managing Self-Build Job Roles possible and easier for the organisation to implement.

	More virtual work and workers
	Yes
	Many additional activities added to Self-Build Job Roles will be virtual.

	Cognitive assistants
	
	

	Robots
	
	

	GLOBALISATION - in terms of interculturality of work. Interculturality is very common in virtual teams as well as in traditional teams.

	The 24/7 global world
	Yes
	Implementing Self-Build Job Roles on a global basis will provide organisations with the opportunity to provide 24/7 coverage whilst tapping in to different talent pools.

	Emerging economies
	
	

	Global companies from China and India
	
	

	Frugal innovation
	
	

	India and China as key talent pools of the world
	
	

	Urbanisation
	
	

	Economic bubbles and crashes
	
	

	Regional underclass
	
	

	DEMOGRAPHY and LONGEVITY

	Ascendency of Generation-Y (or Millennials)
	Yes
	Self-Build Job Roles will meet Generation-Y's aspirations for interesting/meaningful work. in the workplace Millennials can be very flexible, they do not mind changes, indeed on the contrary!

	Increasing longevity
	Yes
	Self-Build Job Roles will provide more flexibility to meet individual's needs.

	Can we create work for all?
	Yes
	

	Global migration
	
	

	SOCIETY

	Re-arranged families
	Yes
	Individuals will have opportunities to introduce greater flexibility in to their working lives with Self-Build Job Roles.

	Reflexivity: what's important to me?
	Yes
	Individuals will have the opportunity to shape their work around their own needs with Self-Build Job Roles.

	Powerful women
	Yes
	Retention of talent in the organisation.

	Balanced men
	Yes
	

	Distrust of institutions
	Yes
	Individuals will view their organisations more positively with Self-Build Job Roles in place.

	Decline in happiness
	Yes
	Self-Build Job Roles will place greater control with individuals and will positively impact their approach to and assessment of work.

	Passive leisure and 'cognitive surplus'
	
	

	ENERGY

	Increase in prices
	Yes
	Likely that more work will be done virtually as individuals add additional activities from the cloud to their Self-Build Job Roles.

	Environmental catastrophe and the displacement of people
	
	

	Culture of sustainability
	Yes
	Important for organisations to consider a sustainable approach to the way work is carried out.

When combined these five forces - change drivers - will enable and support the adaptability of the organization.

If organizations create heterogeneous working teams and those teams are led sensitively, they can be innovative and creative as a result of their diversity (Cf. Medici Effect) thereby significantly contributing to an increase in their adaptability.

Members of these teams will be best placed to self-build their job roles.

END OF DOCUMENT

