

The four leadership personas of Industry 4.0 Which one are vou?

The Fourth Industrial Revolution, or Industry 4.0, has ushered in unprecedented change and uncertainty.

While most of the 2,000-plus C-level executives surveyed by Deloitte and Forbes Insights are still navigating their way through these changes, there are leaders who appear to be getting it right.

Here's a look at the four leadership personas of Industry 4.0.

THE SOCIAL SUPERS Generated new revenue streams by

developing or changing products to be more socially or environmentally conscious, and whose societal initiatives contribute to their profitability more often than not **KEY CHARACTERISTICS**

of an appetite for disruption

Have more

have an able, proactively trained workforce

More likely to

approach technology with ethics in mind

More likely to

decision-making process

Have a more

clearly defined

to disrupt the market

composition and skill sets

■ Social Supers ■ Others

We will invest in new technologies

We possess the correct workforce

We will extensively train our current

employees for Industry 4.0

We are highly concerned with ethically using Industry 4.0 technologies

We have clearly defined

decision-making processes

DRIVEN DECISIVES Have clearly defined decision-making processes and use data-driven insights to capitalize on opportunities

KEY CHARACTERISTICS Adopt a bold Committed to More Ethically training their

confident to approach to technology workforces lead

THE

with Industry 4.0

We will invest in new technologies to disrupt

62%

the market

We will extensively train our current employees for Industry 4.0 69%

We are highly concerned with ethically using Industry 4.0 technologies 57%

We're generating revenue growth above 5% 46%

technology investments **KEY CHARACTERISTICS** Take a More Bold, more holistic Committed to hands-on confident in training their approach to approach to their decisionworkforces

Invest in new technologies to disrupt the market and have achieved or exceeded

their intended business outcomes with

technology

DRIVERS

making

workforces

Decisions are made after input from a diverse and inclusive set of stakeholders

■ Disruption Drivers ■ Others

decision-making process

My organization has a clearly defined

We have been utilizing data-driven insights

We possess the correct workforce composition and skill sets needed for the future

59%

We will extensively train our current employees for Industry 4.0

THE TALENT **CHAMPIONS**

Possess the correct workforce composition and skill sets needed for Industry 4.0, and know which skills their employees will require to succeed in this era of change

KEY CHARACTERISTICS

Aggressively preparing their workforces for the future

More likely to invest in technology to disrupt market

emphasis on the ethical use of technology

Greater

Successfully generating revenue from socially driven initiatives

more in our decision-making

We will extensively train our current employees for Industry 4.0

51%

42%

■ Talent Champions ■ Others

We will invest in new technologies to disrupt the market

We are highly concerned with ethically using Industry 4.0 technologies

more socially conscious

64%

We have generated new revenue streams by developing or changing products/services to be

"Success personified in the Fourth Industrial Revolution."