

www.pwc.com/people

Workforce of the future and law firms

Carol Stubbings
9 March 2017

pwc

A man in a dark suit and yellow tie is smiling and writing on a flipchart with a green marker. The background shows an office environment with glass partitions and plants.

1. The world is changing

2. Workplaces are changing

3. Legal market is changing

4. Winning in the legal market?

The world is changing

Digital decade

2006

Launch of
Twitter

Google became
a verb

2007

Apple launched
iPhone

Facebook
became
mainstream

2008

Airbnb
launched

Lehman
Brothers filed
for bankruptcy

2009

Launch of Uber
Urban dwellers
became majority
of earth's
population

Google
prototype of
driverless car

2010

China overtook
US as largest
manufacturing
nation

2011

Global
population
passed 7 billion
Borders
bookstores shut
up shop

Digital decade

2012

Kodak files for bankruptcy

2013

More mobile devices and connections than people on the earth

Blockbuster closed for good

2014

64 billion WhatsApp messages sent in a single day

2015

Amazon and Alibaba rule e-commerce

2016

Personal data, psychology and bots influence voting in elections

Google's DeepMind beats 'Go' champion

2017

Facebook goes to war on 'fake news'

314 million search results for 'Future of work'

Who wins?

The image shows the Netflix logo, which consists of the word "NETFLIX" in a bold, white, sans-serif font. The letters are set against a solid red rectangular background. Each letter has a subtle 3D effect with a dark shadow cast to its right and slightly downwards.

Five global megatrends

Technological breakthroughs

Rapid advances in technological innovation

Demographic shifts

The changing size, distribution and age profile of the world's population

Shifts in global economic power

Power shifting between developed and developing countries

Rapid urbanisation

Significant increase in the world's population moving to live in cities

Resource scarcity and climate change

Depleted fossil fuels, extreme weather, rising sea levels and water shortages

Three worlds of work

Workforces are changing

Workforces are changing

Purpose
Ageing
Soft skills
Flexibility
Diversity
Generations
Global
Discretionary effort
Brains+bots
Talent mix
Work/life

The legal market is changing

Law firms – a time of change?

Trends

Excess capacity

Commoditisation of legal services

Increasing availability of substitutes and alternatives

Technology and AI

Consequences

Increasing financial controls on in-house departments

“Do more with less”

Greater demand for “value” from clients

Market demand for value

Clients want lawyers who are business-minded, problem solvers

“A clearer focus on commercial realities”

“Advice that is concise and focused”

“Seamless cross-border coverage”

“Joined-up across different areas of business”

Helping clients create sustainable, long term value

What are the key talent challenges?

The culture and integration impact of new locations and mergers

Hard to retain the best talent in high competition disciplines

Partner succession blocked

Clients won't pay for 'inefficiency'

Winning in the legal market?

Who wins?

Billable hours are still key to survival today....

...But focus on the future

A clear view of
the forces
driving the
future - and
how they
collide

Really
understanding
the technology
options - and
how they add
client value

Protecting the
brand - but
evolving what it
stands for

Bravery to
cannibalise your
existing
business

Creating the
right culture to
succeed

Five no-regrets moves on talent

1 *Rethink and redesign the employer offer*

2 *Get succession planning right*

3 *Review skills for a fast-automating world*

4 *Right focus on people analytics*

5 *Build the right HR function to deliver*

www.pwc.com/people

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, PricewaterhouseCoopers LLP, its members, employees and agents do not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

© 2017 PricewaterhouseCoopers LLP. All rights reserved. In this document, "PwC" refers to the UK member firm, and may sometimes refer to the PwC network. Each member firm is a separate legal entity. Please see www.pwc.com/structure for further details.