

Beyond Upskilling:

Measuring Climate for Work Automation

November 13, 2019

Dr. John Boudreau and Dr. Benjamin Schneider

Center for Effective Organizations

USC Marshall School of Business

All listener lines will be muted.

Want to speak during the discussion?
Please click the “Raise Hand” button.
Please click the button again (it will
read “Lower Hand”) once you are
finished speaking.

Have a question during the
presentation? You can type it in the
chat box and press send. Please send
to “Everyone.”

-
- We are recording this webinar.
 - A PDF of the slide deck and the recording will be available online after the webinar.
 - We'll send an email to attendees with the URL for these.

Today's Speakers

Dr. John Boudreau is recognized worldwide for breakthrough research on the bridge between superior human capital, talent and sustainable competitive advantage. His research has received several awards, including the Academy of Management's Organizational Behavior New Concept and Human Resource Scholarly Contribution awards.

Dr. Benjamin Schneider has won numerous awards for his research including distinguished research contributions awards from the Organizational Behavior as well as the Human Resource Management divisions of the Academy of Management, the Society for Industrial and Organizational Psychology, the Services Interest Group of the American Marketing Association, and the Society for Human Resource Management. Over the years, Ben has consulted with numerous organizations on organizational climate and culture and employee engagement.

Agile Work: Perpetually Upgraded

Broad public support for policies that limit the reach and impact of workforce automation

% of U.S. adults who say they support or oppose the following policies in the event that robots and computers are capable of doing many human jobs

% of U.S. adults who say they agree with each statement in the event that robots and computers are capable of doing many human jobs

Note: Respondents in top chart who did not give an answer are not shown.
Source: Survey conducted May 1-15, 2017.
"Automation in Everyday Life"

PEW RESEARCH CENTER

<http://www.pewinternet.org/2017/10/04/automation-in-everyday-life/>

Transparency About Automation?

(Boudreau and Welbourne)

“I (My employees) would be willing to share an idea for work automation if it ...

(% Strongly Agree or Agree)

Me		My Employees
98%	Requires employees to learn new skills	69%
91%	Makes work more productive	66%
90%	Increases employees pay	87%
89%	Makes work more reliable	72%
87%	Makes work safer	72%
86%	Requires that employees transfer to other work	37%
71%	Positively affects employees careers	55%
58%	Requires some employees be laid off	6%

Copyright 2018, eePulse Inc.

Work Automation Climate

**Does Your Organizational
Ecosystem Support and Encourage
Human and Automated Work
Collaboration?**

(Ben Schneider & John Boudreau)

Work Automation Index

What is climate? It is a Gestalt

- A summary perception—a Gestalt—that attaches meaning to a set of specific perceptions

* * *

* * *

* * *

* * *

We have no choice about whether or not we do this; it is how we get through daily life

- The Gestalt can be about people (she is an extravert), places (this place is beautiful), organizations (Southwest has great service) but it is always based on a variety of specific perceptions

What is Organizational Climate?

- The summary shared sense people have about what is important in their work world.
- People talk to each other and that is what yields the “sharedness:”
 - Shared experiences of what gets rewarded and supported
 - Shared perceptions of what the focus is of policies, practices and procedures
 - Shared notions of what senior leadership clearly and continuously communicates are the goals and values of the company
 - Shared impressions of to what senior leadership allocates scarce resources

Service Climate Index

(Copyright © by American Psychological Association. Used with permission.)

The following questions ask about the global customer service climate in your business. Please respond to each question based on what you have personally observed and experienced.

Using the following five-point scale, how would you rate:

- 5 = Outstanding
- 4 = Excellent
- 3 = Very Good
- 2 = Good
- 1 = Fair (or worse)

- ___ The job knowledge and skills of employees in the business to produce quality work and service.
- ___ The efforts to measure and track the effectiveness with which the business achieves superior quality work and service.
- ___ The recognition and rewards employees receive for the delivery of superior quality work and service.
- ___ The overall quality of service provided by the business to customers.
- ___ The leadership shown by management in the business supporting the service quality effort.
- ___ The effectiveness of your communication efforts about work automation initiatives to employees.
- ___ The tools, technology, and other resources provided to employees to support the delivery of superior quality work and service.
- ___ The atmosphere created in the business to encourage the delivery of high quality work and service

Service Climate in Service Center Teams

Service Climate (Year 1) and Customer Satisfaction Across Companies (Year 1, Year 2, Year 3)

Service climate and customer satisfaction: Airlines

The Work Automation Climate Dimensions

The Nooks and Crannies Model: How well are you doing the following?

- **Attending to the internal issues that “tell” employees work automation is important**
 - Allocation of resources to facilitate work automation
 - Promotions and rewards for work automation excellence
 - Focus on quality as well as speed of implementation
 - Listen to employee suggestions and act on them
- **Focus all functions (HRM, Marketing, and Operations) on work automation**
 - Hiring, training, performance management systems—of middle managers, too
 - Being realistic about what work automation can actually achieve
 - Creating physical environments and technology that fit the work automation process goals of the firm
- **That which gets measured gets paid attention to: What are you measuring as you move forward to track success?**
- ***Rule: The work automation climate message resides in all the nooks and crannies of the organization***

Questions?

Benjamin Schneider, PhD

benj262@outlook.com

941-706-4068

<https://www.linkedin.com/in/benjamin-schneider-68650b20/>

John Boudreau, PhD

jboudreau@marshall.usc.edu

<https://www.linkedin.com/in/john-boudreau-115500/>