
The New Generation of
Workforce Management

Introduction The future of workforce management has arrived, and with it comes
myriad complexities that will affect which companies survive.
Four key trends capable of impacting your business are converging:

Today, there are five
generations in the workplace,
with Millennials poised to make
up 75 percent of the workforce
by 2025.1 Expectations and
work preferences vary greatly
between generations, but the
needs of each must be met for
organizations to thrive.

The generation
gap

The rise of
mobile agility

Artificial intelligence
and machine learning

Increased compliance
complexity

Mobile devices are ubiquitous
and more capable than
ever. Employees want more
freedom and flexibility when
communicating with managers
and employers, accessing
information and doing
their jobs.

Machine learning and
artificial intelligence (AI) are
changing the way work gets
done by helping managers
do their jobs better and, in
some cases, doing the work
for them.

Ongoing and increased
regulation, coupled with the
speed of change, makes it
more challenging than ever
for companies to remain
compliant throughout all of
their locations.

2 ADP | The New Generation of Workforce Management | eBook

Throughout the workday,
95 percent of respondents
use mobile for work-
related tasks. 78 percent
would use a mobile app to
input and submit time and
task data.4

Globally, 66 percent of
employees are actively
looking for, or are open
to a job move.2

Organizations that
automate leave and
absence management had
33 percent less unplanned
overtime.5

Humans are highly adaptable to change, and as your people transform, so should
your work environment and tools. Let’s take a closer look at how these building
blocks can affect your company’s DNA, and how cutting-edge innovations in
workforce management can help your company evolve and thrive.

Satisfaction correlates with all other sentiments at work, such as being
motivated, valued and full of purpose with a clear and fair path to advance.
In an era of continued modernization and technological advancement, the
human connection, it seems, is as powerful as ever.2

How will your organization respond to these factors
and adapt to ensure you have the right people, at the
right place, at the right time to drive performance
and productivity?

Virtually all CEOs (90 percent)
believe their company is
facing disruptive change
driven by digital technologies,
and 70 percent say their
organization does not have
the skills to adapt.3

People make up the DNA of your company’s
culture and strategy

90%

95%

66%

33%

3 ADP | The New Generation of Workforce Management | eBook

Never before has there been five generations in the workforce, each
with different expectations, motives, needs and desires for where and
how they work. In order to survive, businesses must find ways to attract,
engage and retain the best among this multi-generational talent pool.
Despite their differences, some common themes exist:

• Each generation is looking for a better work/life balance. Today’s employers
must offer more flexible work schedules to attract and retain great employees
of all generations.

The generation gap

Companies need a new approach — one that
 builds on the foundation of culture and engagement

to focus on the employee experience

holistically,
considering all the contributors to worker

satisfaction, engagement, wellness and alignment.6

• Millennials, which make up the largest population among today’s workforce,
are looking for meaningful work that aligns with their personal goals.

• Organizations must redesign themselves to move faster and adapt more
quickly to the changing needs of their workforce.

• A massive shift from full-time workers to a “gig-based economy” is underway,
which fundamentally changes how the work gets done and challenges current
workforce management models.

• New systems and tools can help employers understand and manage a diverse set of
workers, but these tools must be intuitive and easy to be adopted and embraced.

ADP | The New Generation of Workforce Management | eBook4

• Employees have 24/7 access to tools that enable them to clock in, check PTO
balances or submit time off requests.

• Online views help managers address everyday tasks like employee requests,
timecard exceptions and more.

• Advanced scheduling capabilities reduce the amount of time it takes for
managers to create schedules and fill last-minute shift vacancies, and gives
employees the ability to swap shifts or pick up additional shifts.

• Real-time visibility provides managers with the data needed to help them
manage attendance and overtime trends to better control labor costs and
improve budget forecasting.

• Streamlined data collection simplifies payroll processing, helps eliminate
errors and reduces HR inquiries, making life easier for HR and increasing
overall worker satisfaction.

Innovation inspires collaboration between
generations

Emerging modern technologies have transformed workforce
management systems into a nerve center for businesses. From
assisting with strategic scheduling and planning, to facilitating
efficient communication between individuals and managers
across areas of the business, these technologies enable increased
collaboration in real-time, improving the overall employee
experience for every generation.

5 ADP | The New Generation of Workforce Management | eBook

• Mobile devices address employees’ desire for more flexibility with where
and how they get their work done.

The rise of mobile agility

By 2020, IDC expects mobile workers will
account for nearly three quarters

(72.3%)

The rise of the gig economy and employee demand for flexibility has
mutated the work environment to where work can happen anywhere,
at any time through a mix of full-time, part-time, contract and agency
talent. The proliferation of cell phones, tablets and applications enables
increased knowledge sharing, transparency and engagement among all
workers, leading to increased productivity.

6 ADP | The New Generation of Workforce Management | eBook

of the total U.S. workforce.7

• The anytime accessibility of information helps managers and employees to
respond dynamically to quickly changing business needs.

• Mobile applications offer information in the same place where employees
can take action, which is essential, and provide the fluidity to drive business
outcomes.

• Self-service capabilities increase adoption and empower employees with
more control.

Accessibility brings visibility to drive agility

Today’s mobile-enabled workforce management solutions enable you to
get out into the workplace and spend more time with your employees
and customers. Mobile accessibility offers real-time visibility into labor
hours, overtime, absences and infractions. This allows managers to
become aware of potential issues either before or immediately as they
occur, so they can take immediate action and employees can have a
more engaging experience.

• 24/7 mobile access provides managers with the ability to fill open shifts or
make replacements almost instantaneously, from anywhere, when someone
calls out. With a quick search on a mobile device, they can find available
employees and ensure that coverage is optimal.

• Employees have more control. They can check their PTO balance or
self-tag themselves as willing to work late without having to contact HR.
This alleviates the pressure on HR and direct managers to handle every
minor detail, while providing employees with more influence in the
scheduling process.

• Unlike traditional dashboards, mobile analytics are based on short, recent time
spans and are designed to highlight the most pressing, actionable problems
so managers can resolve timecard exceptions, approve time and understand
overruns to control costs and maintain productivity regardless of where
they are.

• With real-time, relevant information available at their fingertips, managers
are able to provide a more human and personal management experience.

ADP | The New Generation of Workforce Management | eBook7

• Machine learning enables the system to get smarter with time, and
leverages history to provide insights on KPIs like overtime, absence rates,
regional differences and more so you can begin to make decisions faster and
with more accuracy.

• Mobile accessibility paired with AI allows for even more accelerated
responsiveness.

• Cognitive technologies can automate labor intensive processes to help you
build the workplace of the future.

Artificial intelligence and machine learning

Technology is disrupting the workplace with accelerated speed. AI can
help fill the knowledge gap, as employees learn new skills by quickly
and efficiently analyzing business data. This data range from sales
productivity, workforce effectiveness and employee retention, to fraud,
benefit cost containment and other operational KPIs.

8 ADP | The New Generation of Workforce Management | eBook

Thirty-three percent of surveyed HR teams
are using some form of AI technology to

deliver HR solutions, and

are actively building mobile apps to deliver
HR services.6

• Scheduling applications take into account all the factors that determine
coverage needs and analyze available PTO, employee skill sets, years of
employee tenure and attendance policies, vacation schedules and more.
This provides recommendations on who should be scheduled, to ensure you
have the right people in the right place at the right time.

• Tools can now analyze hourly labor and immediately identify patterns of
overtime and other forms of payroll leakage, saving time and money.

• Data analysis tools help predict where costs can be saved, and resources
deployed to boost top-line earnings.

• Time-consuming tasks such as approving time off requests and shift swap
requests can be automated, expediting the process while still ensuring
proper coverage.

AI efficiency increases productivity

As businesses work to continuously integrate their people and
technology, they are now leveraging the power of machine learning to
make decisions faster. Today’s automated workforce management tools
do the heavy lifting by identifying what needs attention, researching
options, making recommendations and even taking actions on your
behalf. Machine learning can account for multiple factors and uses
algorithms to model scenarios or trigger specific actions.

41%

9 ADP | The New Generation of Workforce Management | eBook

• Disparate or manual systems make it difficult to ensure consistent
application of policies, laws and wage hour issues.

• Mismanaged time and labor can lead to collective bargaining violations,
grievance filings and safety risks, and increased labor costs.

• Manual processes can lead to costly errors that take time to fix, frustrate
employees and put your company at risk.

Increased compliance complexity

Failing to meet all local, state and federal guidelines can be costly, and it
leaves your organization open to audits and lawsuits. The pace of today’s
work makes it difficult to manage regulations, wage hour issues, licenses
needed to work and other requirements of compliance. It’s also difficult
to efficiently get the right people in the right place at the right time to
deliver the best business outcomes.

10 ADP | The New Generation of Workforce Management | eBook

Today’s workforce management solutions offer resilience in the face
of change, and help you govern the consistent application of policies
and laws. Highly administrative processes can be easily automated to
help avoid costly administrative and payroll errors, and reduce overall
compliance risk for your company.

Simplify compliance for reduced risk

• Advanced scheduling programs provide violation alerts of time and
workforce rules to help ensure you stay compliant.

• Improved time reporting not only provides better control over labor costs,
but also helps to simplify compliance.

• Configurable work and pay rules help maintain compliance with internal
policies, union contracts and labor laws.

• Audit trails provide peace-of-mind should you have to defend yourself in the
event of an audit.

The top 10 settlements in various
employment-related categories totaled

in 2017.8

$2.72
BILLION

11 ADP | The New Generation of Workforce Management | eBook

Today’s workplace is undergoing an identity change, and employers
must remain open to new ideas and new ways of doing business
to address evolving human capital and workforce management
needs. A mobile, multi-generational workforce is converging with
AI to accelerate the pace of business and rapid, ongoing changes to
regulations, making it more challenging to remain compliant.

The workplace of the future demands that organizations rethink
how the work gets done and implement new innovations to take
control of labor costs, simplify compliance, boost productivity and
enhance employee engagement.

Those who adapt will likely not
only survive, but thrive.

12 ADP | The New Generation of Workforce Management | eBookADP | The New Generation of Workforce Management | eBook

The workplace of the future demands that organizations
rethink how the work gets done and implement new
innovations to take control of labor costs, simplify compliance,
boost productivity and enhance employee engagement.

To find out how ADP can evolve your workforce management solution
to drive business results,

visit ADP.com
or call 1-800-Call-ADP (800-225-5237).

Enhance your organization’s ability to express itself in new ways that create
unique value and provide sustainable advantage for your business to flourish.

ADP® Workforce Manager offers the most mobile, intuitive, insightful and
modern solution available for helping organizations manage time, accruals,
leave, absences and schedules, and offers this both as a stand-alone workforce
management solution, and as an integrated solution with your ADP payroll (or
other payroll) solution.

ADP has the experience, knowledge and proven methodology required to
successfully implement workforce management solutions for the world’s
largest and most complex organizations.

1 Staffing Industry Analysts, 2016. Millennials in Staffing Report
2 ADP Research Institute, 2017. Evolution of Work 2.0 Report
3 Deloitte, 2017. Global Human Capital Trends Report
4 Changepoint, 2016. Mobile Keeps Business Moving Forward
5 Aberdeen Group, 2015. Productivity: Managing and Measuring a Workforce
6 Deloitte, 2017. Human Capital Management (HCM) Trends
7 Business Wire, 2015. IDC Forecasts U.S. Mobile Worker Population to Surpass 105 Million by 2020.
8 Seyfarth Shaw LLP, 2018. Annual Workplace Class Action Litigation Report

ADP, the ADP logo, and Always Designing for People are registered trademarks of ADP, LLC. All other trademarks

and service marks are the property of their respective owners. Copyright © 2019 ADP, LLC. All rights reserved.

https://www.adp.com/

